The Office of State Tax Commissioner #### **Greetings from the Commissioner** #### Dear Friend: Welcome to the 1998 edition of <u>State and Local Taxes</u>: An Overview and Comparative Guide. This biennial publication is full of information for policy makers, students, business leaders and people who are simply interested in finding out more about North Dakota's tax laws. Everything from recent tax law changes to state tax comparisons and rankings are included here. One thing you'll be sure to notice is that North Dakota's low to moderate tax rates and straightforward rules make our personal and business tax climates competitive with any in America. My top goal for this department is to provide the finest customer service possible. We want to make sure North Dakota's tax law administration is as fair and burden-free as possible. Please don't hesitate to contact us if you have any questions or concerns about North Dakota taxes. Sincerely, Rick Clayburgh Tax Commissioner ### North Dakota Office of State Tax Commissioner 600 E. Boulevard Ave. Bismarck, ND 58505 (701)328-2770 http://www.state.nd.us/taxdpt ### TABLE OF CONTENTS | REVENUE OVERVIEW | 1 | |---|----| | Comparison of Revenue Sources - Percent of Total State General Fund | 1 | | State General Fund and Related Special Fund Revenue: 1986-1999 | 2 | | State General Fund Budget by Revenue Sources: 1985-87 through 1997-99 Biennia | | | Office of State Tax Commissioner Collections: 1985-1998 | | | Source of Total State and Local Taxes: 1992-1997 | | | Audit Related Collections by Tax Type | 6 | | STATE COMPARISONS | 7 | | State vs. Local Tax Collections - Regional Comparison: 1994 | 7 | | Estimated Burden of Major Taxes for a Family of Four: 1996 | 8 | | Total State Tax Collections Per Capita: 1997 | | | Total State Taxes, Except Severance Taxes, Per Capita: 1997 | | | Regional Comparison of State and Local Taxes As a Percentage of Income | | | North Dakota & Region - State & Local Taxes As A Percentage Of Income - Shares of | | | Family Income for Non-elderly Married Couples: 1995 | 10 | | Tax Freedom Day 1998, by State | 11 | | Taxes Per Capita and as a Percent of Income, 1998, by State | 12 | | State Taxes by Source: 1996 | 13 | | INDIVIDUAL INCOME TAXES | | | Current Law | 14 | | Historical Overview | | | Individual Income Tax Collections: 1989-1999 | 18 | | Per Capita Comparison of Individual Income Tax Collections: 1997 | 19 | | Comparison of State Individual Income Taxes: 1997 | 20 | | CORPORATION INCOME TAX | | | Current Law | 22 | | Historical Overview | 24 | | Corporation Income Tax Collections: 1984-1997 | 26 | | Comparison of State Corporation Income Tax Rates: 1997 | 27 | | SALES AND USE TAXES | | | Current Law | 30 | | Historical Overview | 33 | | Sales Use and Motor Vehicle Excise Taxes Collections and Disbursements | 36 | | | Other Revenue Collections: City Taxes, Aircraft Excise Tax, Music and Composition Tax | | |----|--|----| | | and Waste Collection Surcharge | | | | Local Sales and Use Taxes - Cities as of January 1, 1998: 1995-97 | | | | Taxable Sales and Purchases - Percentage by Business Classification: 1987 and 1997 | | | | North Dakota Sales and Use Tax Exemptions Estimated Biennial Fiscal Effect | | | | Biennial Filing Deductions | | | | State Sales Tax Rates Comparison with the Other 46 States (and D.C.) That Levy a Sales Tax: 1998 | | | | Total Sales and Gross Receipts Tax Collections Per Capital: 1997 | | | | General Sales and Gross Receipts Tax Collections Per Capita: 1997 | | | | Comparison of State Sales Tax Rates: 1998 | 43 | | | Sales Tax Comparison of Surrounding States and Provinces (1998) | 45 | | Ol | IL AND GAS TAXES | | | | Current Law | | | | Historical Overview | | | | Oil and Gas Taxes Distribution Formula Changes | | | | Distribution of Gross Production Tax Revenue | | | | Distribution of Oil Extraction Tax Revenue | | | | Trends in Oil and Gas Tax Collections | | | | North Dakota Oil Statistics: 1987-1997 | | | | Oil Taxes in the 14 Major Oil Producing States: 1997 | | | | Western Oil and Gas Producing States Average Annual Rig Activity | 58 | | C | OAL TAXES | | | | Coal Severance Tax | | | | Current Law | | | | Historical Overview | | | | Coal Severance Tax Collections and Distribution | | | | County Breakdown - Coal Severance Tax Revenue: 1987-1997 | | | | North Dakota Taxable Coal Production | | | | Coal Conversion Tax | | | | Current Law | | | | Historical Overview | | | | Coal Conversion Tax Collections and Distribution | | | | County Breakdown - Kilowatt Hours Produced Subject to Coal Conversion Tax: 1987 and 1997 Kilowatt Hours (KWH) Produced Subject to Coal Conversion Tax | | | | | | | PF | ROPERTY TAXES | | | | Current Law | | | | North Dakota Property Tax System | | | | Historical Overview | | | | General and Special Property Taxes Levied: 1987-1998 | | | | General and Special Property Taxes by Taxing Districts: 1984-1998 | | | | Percent of Property Taxes by Taxing District: 1998 | | | | General Property Taxes by County: 1993-1997 | | | | Statewide Average Mill Rates: 1987-1998 | | | | | | | | General Property Taxes Levied: 1987-1998 | | | | True and Full Value by Classification: 1986-1998 | | | | General Property Taxes by Classification: 1986-1997 | | | | Effective Rates by Classification: 1985, 1995 and 1998 | | | | Property Taxes on a \$70,000 Owner Occupied Home in North Dakota: 1998 | | | | 110porty 1aλοδ οπ α ψ70,000 Owner Occupiou Home in Norm Dakota. 1770 | 17 | | Property Taxes on a \$70,000 Owner Occupied Home in Neighboring States and Provin Per Capita State & Local Property Taxes: 1994 | | |---|----| | Per \$1,000 of Personal Income State & Local Property Taxes: 1994 | | | Ter \$1,000 or reisonal meonic state & Local Property Taxos. 1997 | | | FUEL TAXES | 81 | | Current Law | 81 | | Historical Overview | 81 | | Distribution of Revenue | 82 | | Fuel Taxes and Fees Disbursements | | | Motor Vehicle Fuels - Gallons Taxes | 83 | | Special Fuels - Gallons Taxed | | | State Motor Fuel Tax Rates: 1998 | | | CIGARETTE AND TOBACCO TAXES | 85 | | Current Law | | | Historical Overview | | | Cigarette Tax and Tobacco Tax Collections | | | Comparison of State Cigarette Taxes: 1998 | | | Comparison of State Tobacco Products Taxes: 1998 | | | | | | ESTATE TAX | | | Current Law | | | Historical Overview | | | Estate Tax Distributions | | | State Inheritance Tax Rates and Exemptions: 1996 | | | State Estate Tax Rates and Exemptions: 1996 | 89 | | FINANCIAL INSTITUTION TAX | 90 | | Current Law | | | Historical Overview | | | Business Privilege Tax Collections | | | Financial Institutions Tax | | | Distribution of Financial Institution Tax | | | | | | INSURANCE PREMIUM TAX | | | Current Law | | | Historical Overview | | | Insurance Premium Tax Collections and Disbursements | | | Insurance Premium Tax Collections Per Capita: 1997 | 93 | | LIQUOR AND BEER TAXES | 92 | | Current Law | 94 | | Historical Overview | 94 | | Liquor and Beer Tax Collections | 94 | | Comparison of State Tax Rates - Beer: 1998 | 95 | | Comparison of State Tax Rates - Wine: 1998 | | | Comparison of State Tax Rates - Distilled Spirits: 1998 | | | GAMING TAXES | 09 | | Current Law | | | Historical Overview | | | Percentage Breakdown by Game - Total Gaming Tax Revenue: 1997 | | | Gaming Tax Collections - Levied on Total Adjusted Gross Proceeds | | | VIANUUS TAX VUHELIIUUS = LEVIEU UH TUIAL AUHINEU VIIUNS ETUCEEUS | | | Excise Tax Collections - Levied on Gross Proceeds of Pull Tabs | 100 | |---|-----| | Pari-mutuel Racing Collections - Levied on On and Off-Track Horse Racing | 100 | | UNEMPLOYMENT INSURANCE | 101 | | Current Law | 101 | | Historical Overview | 102 | | Unemployment Insurance Benefit Payments | 103 | | Comparison of Area States 1998 Unemployment Insurance Rates New Firms in Positi | ive | | Reserve Industries | | | Average North Dakota Employer Tax Rate and Job Insurance Tax Revenue | 104 | | Unemployment Tax Collected Per Capita: 1994 | 104 | | WORKERS COMPENSATION | 105 | | Current Law | | | Historical Overview | 106 | | North Dakota Workers Compensation Premiums | 107 | | Premium Income | 107 | | Workers Compensation Fund Status: 1988-1997 | 108 | | Number of Claims Filed: 1992-1997 | 108 | | Claims by Rate Class: 1996 | 108 | | Workers' Compensation Premium Rate Per \$100 of Payroll | 109 | ### REVENUE OVERVIEW This chapter contains historical comparisons of North Dakota revenue. General fund information is given, as well as trends in collections. You will notice that the general fund historical comparison (p. 2) includes two special funds - the State Aid Distribution Fund (S.A.D.F.) and the Capital Construction Fund. The enactment and elimination of these designated funds must be included for accurate comparisons. The S.A.D.F. was begun in fiscal year 1990 and the Capital Construction Fund was in effect during fiscal years 1992 and 1993. Comparison of Revenue Sources - Percent of Total State General Fund (Including Beginning Balance) #### 1995-97 BIENNIUM \$1.412 Billion # (PROJECTED) 1997-99 BIENNIUM \$1.500 Billion SOURCE: Office of Management and Budget. ### State General Fund and Related Special Fund Revenue Fiscal Years 1986-1999 | | | State Aid | Capital | | |--------------------|---------------|-----------------------------------|--------------|---------------| | | General | Distribution Fund (1) (2) | Construction | | | | Fund | (After transfers to General Fund) | Fund (3) | Total (1) | | 1985-1987 BIENNIUM | | | | | | 1986 | 478,902,021 | | | 478,902,021 | | 1987 | 458,985,827
 | | 458,985,827 | | TOTAL | 937,887,848 | | | 937,887,848 | | 1987-1989 BIENNIUM | | | | | | 1988 | 536,223,184 | | | 536,223,184 | | 1989 | 536,210,724 | | | 536,210,724 | | TOTAL | 1,072,433,908 | | | 1,072,433,908 | | 1989-1991 BIENNIUM | | | | | | 1990 | 548,969,306 | 27,164,358 | | 576,133,664 | | 1991 | 573,765,715 | 29,591,925 | | 603,357,640 | | TOTAL | 1,122,735,021 | 56,756,283 | | 1,179,491,304 | | 1991-1993 BIENNIUM | | | | | | 1992 | 521,954,692 | 31,221,904 | 5,203,651 | 558,380,247 | | 1993 | 587,846,737 | 34,606,865 | 5,186,504 | 627,640,106 | | TOTAL | 1,109,801,429 | 65,828,769 | 10,390,155 | 1,186,020,353 | | 1993-1995 BIENNIUM | | | | | | 1994 | 619,016,330 | 28,119,636 | | 647,135,966 | | 1995 | 630,230,484 | 28,595,364 | | 658,825,848 | | TOTAL | 1,249,246,814 | 56,715,000 | | 1,305,961,814 | | 1995-1997 BIENNIUM | | | | | | 1996 | 668,381,187 | 23,975,495 | | 692,356,682 | | 1997 | 712,987,790 | 27,524,505 | | 740,512,295 | | TOTAL | 1,381,368,977 | 51,500,000 | | 1,432,868,977 | | 1997-1999 BIENNIUM | | | | | | 1998 (estimate) | 698,001,841 | 23,337,953 | | 721,339,794 | | 1999 (estimate) | 737,094,182 | 31,197,747 | | 768,291,929 | | TOTAL (estimate) | 1,435,096,023 | 54,535,700 | | 1,489,631,723 | Beginning with fiscal year 1990, revenue sharing and personal property tax replacement have been paid directly to political subdivisions through the State Aid Distribution Fund (S.A.D.F.) rather than being appropriated from the General Fund. The formula to calculate the S.A.D.F. allocation is: 60% (1% ÷ general sales tax rate) (net collections of sales, use, and motor vehicle excise taxes). The legislature transferred the following amounts from the S.A.D.F. to the General Fund: \$3,750,000 in the 1989-91 biennium, \$21,980,000 in the 1993-95 biennium, \$35,445,000 in the 1995-97 biennium, and \$29,594,725 in 1997-99. These transfer amounts are included in the General Fund figures above. SOURCE: Office of Management and Budget. Effective January 1, 1999, the formula used to calculate the State Aid Distribution Fund allocation changed to 40% (1% general ÷ sales tax rate) (net collections of sales, use, and motor vehicle excise taxes). Revenues deposited in the state aid distribution fund are provided as a standing and continuing appropriation. For fiscal years 1992 and 1993 the following portion of sales and use tax and motor vehicle excise tax revenues was allocated to the Capital Construction Fund: 10% (1% ÷ general sales tax rate) (net collections). ### State General Fund Budget by Revenue Sources 1985-87 through 1997-99 Biennia (\$Millions) | REVENUE SOURCES | | | Biennium | Revenues | | | Projected | |--|---|--|--|---|--|--|--| | 12,12,12,000,000 | 1985-87 | 1987-89 | 1989-91 | 1991-93 | 1993-95 | 1995-97 | 1997-99
Biennium | | INTEREST, MINERAL LEASES, TRANSFERS Interest Income Mineral Leasing Fees Bank of ND Profits Transfer State Mill Profits Transfer Gas Tax Administration Transfer Budget Stabilization Fund Transfer State Aid Distribution Fund Transfer Other Transfers | 29.956
15.373
7.000
3.000
0.818 | 21.192
11.275
12.000
3.000
0.836 | 27.848
10.986
14.000
3.500
0.959
5.967
3.750
11.173 | 16.134
8.815
27.218
3.000
0.989
23.328 | 13.603
5.445
14.100
1.025
21.980
28.085 | 15.555
5.630
50.215
1.000
1.072
35.445
3.000 | 15.356
4.800
29.6
3.000
1.129
29.595
5.500 | | SALES, USE AND MOTOR VEHICLE (2) | 372.221 | 490.437 | 465.992 | 472.354 | 551.586 | 605.471 | 674.592 | | INDIVIDUAL INCOME TAX | 153.518 | 220.112 | 225.349 | 244.094 | 279.780 | 315.516 | 331.625 | | CORPORATION INCOME TAX | 84.382 | 79.668 | 89.807 | 79.304 | 94.755 | 99.348 | 90.990 | | OIL TAXES | 141.613 | 98.623 | 114.006 | 82.222 | 52.889 | 55.030 | 58.740 | | COAL TAXES | 32.891 | 39.064 | 40.573 | 42.802 | 46.789 | 46.310 | 46.182 | | CIGARETTE AND TOBACCO TAXES | 19.401 | 28.580 | 29.680 | 27.525 | 44.865 | 45.030 | 45.490 | | INSURANCE PREMIUM TAX | 24.499 | 27.806 | 32.723 | 32.523 | 32.120 | 36.969 | 33.840 | | WHOLESALE LIQUOR TAX | 11.420 | 11.128 | 11.551 | 10.151 | 10.370 | 10.339 | 10.595 | | BUSINESS PRIVILEGE TAX | 4.872 | 4.045 | 4.468 | 4.502 | 5.489 | 3.854 | 4.000 | | GAMING TAXES | 1.857 | 2.022 | 7.750 | 11.477 | 24.281 | 22.848 | 22.625 | | DEPARTMENTAL FEES & COLLECTIONS | 19.602 | 20.647 | 22.653 | 23.363 | 22.083 | 28.737 | 27.438 | | TOTAL GENERAL FUND REVENUES | 937.887 | 1,072.435 | 1,122.735 | 1,109.801 | 1,249.247 | 1,381.369 | 1,435.096 | | BEGINNING BALANCE (1) REVENUES AND BEGINNING BALANCE | 150.410
1,088.297 | 18.659
1,091.094 | 40.000
1,162.735 | 105.669
1,215.470 | 19.763
1,269.010 | 31.151
1,412.520 | 65.000
1,500.096 | | FUNDS RELATED TO PRIOR BIENNIUM
CARRY-OVER AND ADJUSTMENTS
REVENUE AVAILABLE DURING BIENNIUM | 1.761
1,090.058 | 1.396
1,092.490 | 1.829
1,164.564 | 2.986
1,218.457 | 1.230
1,270.240 | 5.527
1,418.047 | 7.234
1,507.330 | | GENERAL FUND EXPENDITURES OBLIGATIONS CARRIED OVER TO FUTURE PERIODS | 1,069.232
2.167 | 1,025.547
1.697 | 1,051.746
7.149 | 1,183.430
15.264 | 1,230.607
8.482 | 1,328.655
7.275 | 1,489.241 | | UNOBLIGATED ENDING BALANCE | 18.659 | 65.246 | 105.669 | 19.763 | 31.151 | 82.117 ⁽³⁾ | 18.089 | ⁽¹⁾ During 1987-89 and 1989-91, the amount of any General Fund balance over \$40 million at the end of a biennium was deposited in the Budget Stabilization Fund. The Governor could release funds if General Fund revenue estimates fell more than 5% below the Legislative Forecast. Of the 1987-89 biennium's \$65.246 million ending balance, \$25.246 million was originally deposited in that fund, but \$5.967 million was later released by the Governor. The 1991 Legislature allowed the entire 1989-91 balance of \$105.669 to be carried over as General Fund money and allowed the Governor to release funds in future biennia if revenue estimates fall 2.5% (rather than 5%) below the Legislative Forecast. ⁽²⁾ Beginning in 1989-91, a portion of sales, use and motor vehicle excise taxes has been deposited in the State Aid Distribution Fund (S.A.D.F.) and that revenue is not included in this table. As of January 1, 1999, the portion is 40% x 1% ÷ general sales tax rate. However, during three biennia, the legislature transferred funds from the S.A.D.F. to the General Fund as shown in the table. During the 1991-93 biennium, 2% of sales, use, and motor vehicle excise taxes was allocated to the Capital Construction Fund. ⁽³⁾ House Bill 1015 provided that any amount in the general fund over \$65 million be transferred to the Bank of North Dakota. Seventeen million (\$17 million) was transferred to the Bank of North Dakota, leaving an ending fund balance of \$65 million. | Tax Type | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | |---------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 1ax Type | 1903 | 1900 | 1907 | 1900 | 1909 | 1990 | 1991 | 1992 | 1993 | 1774 | 1993 | 1990 | 1997 | 1990 | | Sales & Use | 185.3 | 175.1 | 197.1 | 236.2 | 254.2 | 262.9 | 263.6 | 260.2 | 288.4 | 298.9 | 327.9 | 329.1 | 358.9 | 363.2 | | Ind. Income | 76.2 | 73.4 | 80.2 | 114.0 | 106.1 | 111.1 | 114.3 | 119.0 | 125.6 | 138.9 | 141.9 | 152.1 | 163.7 | 177.9 | | Corp. Income | 83.1 | 53.5 | 30.9 | 39.0 | 40.7 | 40.5 | 49.3 | 36.8 | 42.5 | 50.7 | 44.0 | 49.0 | 50.3 | 65.5 | | Oil Extraction | 77.8 | 62.6 | 35.0 | 37.0 | 27.4 | 30.8 | 38.3 | 26.7 | 26.6 | 16.2 | 16.4 | 16.5 | 19.1 | 15.3 | | Gross
Production | 73.0 | 57.2 | 34.4 | 35.3 | 29.4 | 33.9 | 47.3 | 32.5 | 29.8 | 22.1 | 23.8 | 26.9 | 34.8 | 29.5 | | Coal Taxes | 38.0 | 37.7 | 36.2 | 31.3 | 34.7 | 34.7 | 34.5 | 35.9 | 37.1 | 38.8 | 38.9 | 37.9 | 37.6 | 37.3 | | Motor Fuels | 59.5 | 55.4 | 55.0 | 72.4 | 71.9 | 76.6 | 76.5 | 78.6 | 80.7 | 85.5 | 89.5 | 96.0 | 103.7 | 105.1 | | Other Taxes
& Fees | 19.3 | 22.6 | 28.1 | 33.0 | 33.8 | 38.6 | 41.1 | 42.9 | 54.4 | 65.6 | 75.2 | 75.6 | 82.4 | 86.0 | | Total Net
Collections* | 612.3 | 537.4 | 496.7 | 598.1 | 598.2 | 629.1 | 664.8 | 632.5 | 684.5 | 716.9 | 757.6 | 783.2 | 850.5 | 879.8 | ^{*}Totals may not sum due to rounding SOURCE: Office of State Tax Commissioner # Source of Total State and Local Taxes | Year | State Sales | Licenses | Individual | Corporate | Estate | Severance | Property | Local Sales | |-------------|--------------------|-----------------|-------------------|------------------|---------------|------------------|-----------------|--------------------| | 1992 | 35.30% | 5.38% | 10.87% | 3.51% | 0.22% | 7.58% | 35.15% | 1.99% | | 1993 | 35.55% | 5.61% | 9.92% | 4.28% | 0.17% | 10.35% | 31.82% | 2.31% | | 1994 | 37.34% | 4.78% | 10.29% | 5.37% | 0.27% | 8.30% | 31.32% | 2.32% | | 1995 | 38.35% | 5.31% | 10.00% | 4.89% | 0.45% | 7.94% | 30.60% | 2.46% | | 1996 | 37.90% | 5.26% | 10.27% | 5.03% | 0.30% | 7.82% | 30.95% | 2.47% | | 1997 | 38.28% | 4.85% | 10.31% | 4.75% | 0.30% | 8.56% | 30.09% | 2.85% | SOURCE: US Department of Commerce, Census Bureau & North Dakota Office of State Tax Commissioner. ### Additional Collections Resulting from Office of State Tax
Commissioner Audits For many years, the North Dakota Office of State Tax Commissioner's audit efforts have played an important role in helping to balance the state budget. Total State General Fund spending in the 1995-97 biennium was approximately \$1.347 billion, with the Office of State Tax Commissioner's budget of \$14.8 million accounting for just 1% of that amount. Audit efforts of the Office of State Tax Commissioner during the biennium provided the state with 2.3% of that biennium's \$1.381 billion in General Fund revenues, or 2.1 times as much as it cost to run the entire Office of State Tax Commissioner for that year. ### Audit Related Collections by Tax Type | Biennium | Corporation Income Tax | Individual
Income Tax | Oil and Gas
Taxes | Sales
Tax | Total | |---------------|------------------------|--------------------------|----------------------|---------------|---------------| | 1987-89 | 18,673,965 | 2,553,366 | 4,790,364 | 7,375,583 | 33,393,278 | | 1989-91 | 19,769,536 | 2,304,051 | 10,014,393 | 7,234,653 | 39,322,633 | | 1991-93 | 18,080,737 | 4,217,734 | 5,240,588 | 6,906,239 | 34,445,298 | | 1993-95 | 23,924,315 | 5,015,233 | 2,880,977 | 7,089,270 | 38,909,795 | | 1995-97 | 11,140,664 | 5,447,732 | 3,906,364 | 11,417,083 | 31,941,843 | | 10-year Total | \$ 91,589,217 | \$ 19,568,116 | \$ 26,832,686 | \$ 40,022,828 | \$178,012,847 | - 6 - August 1998 North Dakota Office of State Tax Commissioner ### STATE COMPARISONS This chapter provides a comparison of overall tax levels between the states.* There are a variety of ways to rank and compare state tax burdens. We have used a number of different sources to give you a broad range of research. Each measurement provides insights, but also has limitations. Please contact the Office of State Tax Commissioner for more information about the various measurements. State vs. Local Tax Collections Regional Comparison 1994 SOURCE: Governing Magazine: State and Local Sourcebook 1998. ^{*} The rankings of specific types of taxes are found throughout this publication. Those comparisons are located within the chapter relating to that particular type of tax. # Estimated Burden of Major Taxes for a Family of Four - 1996 #### \$25,000 Gross Family Income | Тах Туре | Fargo, ND | Billings, MT | Minneapolis,
MN | Sioux Falls,
SD | Cheyenne,
WY | Omaha, NE | |------------------|-----------|--------------|--------------------|--------------------|-----------------|-----------| | Income | \$171 | \$496 | \$489 | \$0 | \$0 | \$338 | | Property | \$981 | \$755 | \$675 | \$994 | \$400 | \$990 | | Sales | \$492 | \$11 | \$430 | \$728 | \$566 | \$598 | | Auto | \$192 | \$197 | \$295 | \$153 | \$220 | \$465 | | Total | \$1,836 | \$1,459 | \$1,889 | \$1,875 | \$1,187 | \$2,391 | | % of Income | 7.3% | 5.8% | 7.6% | 7.5% | 4.7% | 9.6% | | National
rank | 35 | 44 | 31 | 33 | 49 | 14 | #### \$50,000 Gross Family Income | Тах Туре | Fargo, ND | Billings, MT | Minneapolis,
MN | Sioux Falls,
SD | Cheyenne,
WY | Omaha, NE | |------------------|-----------|--------------|--------------------|--------------------|-----------------|-----------| | Income | \$665 | \$1,837 | \$2,158 | \$0 | \$0 | \$1,407 | | Property | \$1,869 | \$1,437 | \$1,306 | \$1,893 | \$763 | \$1,886 | | Sales | \$803 | \$31 | \$744 | \$1,051 | \$887 | \$924 | | Auto | \$186 | \$194 | \$284 | \$147 | \$218 | \$500 | | Total | \$3,524 | \$3,500 | \$4,492 | \$3,092 | \$1,868 | \$4,717 | | % of Income | 7.0% | 7.0% | 9.0% | 6.2% | 3.7% | 9.4% | | National
rank | 41 | 42 | 18 | 45 | 49 | 14 | #### \$100,000 Gross Family Income | Тах Туре | Fargo, ND | Billings, MT | Minneapolis,
MN | Sioux Falls,
SD | Cheyenne,
WY | Omaha, NE | |------------------|-----------|--------------|--------------------|--------------------|-----------------|-----------| | Income | \$2,172 | \$5,800 | \$5,715 | \$0 | \$0 | \$4,380 | | Property | \$3,552 | \$2,731 | \$2,481 | \$3,597 | \$1,449 | \$3,584 | | Sales | \$1,718 | \$62 | \$1,627 | \$2,084 | \$1,887 | \$1,815 | | Auto | \$319 | \$338 | \$709 | \$261 | \$418 | \$1,136 | | Total | \$7,761 | \$8,931 | \$10,531 | \$5,942 | \$3,755 | \$10,915 | | % of Income | 7.8% | 8.9% | 10.5% | 5.9% | 3.8% | 10.9% | | National
rank | 41 | 34 | 16 | 45 | 50 | 14 | SOURCE: Tax Rates and Tax Burdens In the District of Columbia - A Nationwide Comparison 1996, Government of the District of Columbia, July 1997. ### **Total State Tax Collections** Per Capita - Fiscal Year 1997 Total State Taxes, Except Severance Taxes, Per Capita - Fiscal Year 1997 | Rank | State | Per Capita Total
State Tax Collections | Rank | State | Total Tax Less
Severance Tax | |-------|----------------|---|-------|----------------|---------------------------------| | Kalik | State | State Tax Collections | Kalik | State | Severance Tax | | 1 | Alaska | \$2,659 | 1 | Hawaii | \$2,601 | | 2 | Hawaii | \$2,601 | 2 | Connecticut | \$2,491 | | 3 | Connecticut | \$2,491 | 3 | Minnesota | \$2,394 | | 4 | Minnesota | \$2,395 | 4 | Delaware | \$2,381 | | 5 | Delaware | \$2,381 | 5 | Massachusetts | \$2,175 | | 6 | Massachusetts | \$2,175 | 6 | Michigan | \$2,076 | | 7 | Michigan | \$2,080 | 7 | Washington | \$1,982 | | 8 | Washington | \$1,997 | 8 | Wisconsin | \$1,970 | | 9 | Wisconsin | \$1,970 | 9 | New York | \$1,922 | | 10 | New York | \$1,922 | 10 | California | \$1,910 | | 11 | California | \$1,911 | 11 | New Jersey | \$1,790 | | 12 | Nevada | \$1,809 | 12 | Nevada | \$1,786 | | 13 | New Mexico | \$1,793 | 13 | North Carolina | \$1,701 | | 14 | New Jersey | \$1,790 | 14 | Kentucky | \$1,697 | | 15 | Kentucky | \$1,745 | 15 | Maryland | \$1,689 | | 16 | North Carolina | \$1,701 | 16 | New Mexico | \$1,684 | | 17 | Maryland | \$1,689 | 17 | Rhode Island | \$1,666 | | 18 | Rhode Island | \$1,666 | 18 | Iowa | \$1,643 | | 19 | NORTH DAKOTA | \$1,660 | 19 | Maine | \$1,626 | | 20 | Iowa | \$1,643 | 20 | Idaho | \$1,617 | | 21 | Kansas | \$1,630 | 21 | Pennsylvania | \$1,612 | | 22 | Maine | \$1,626 | 22 | Kansas | \$1,596 | | 23 | Idaho | \$1,620 | 23 | Illinois | \$1,559 | | 24 | Pennsylvania | \$1,612 | 24 | Indiana | \$1,552 | | 25 | West Virginia | \$1,600 | 25 | Nebraska | \$1,537 | | 26 | Illinois | \$1,559 | 26 | Vermont | \$1,527 | | 27 | Indiana | \$1,552 | 27 | Oregon | \$1,509 | | 28 | Nebraska | \$1,538 | 28 | West Virginia | \$1,503 | | 29 | Vermont | \$1,527 | 29 | Arizona | \$1,500 | | 30 | Oklahoma | \$1,526 | 30 | Arkansas | \$1,492 | | 31 | Oregon | \$1,525 | 31 | Ohio | \$1,467 | | 32 | Arizona | \$1,500 | 32 | Mississippi | \$1,459 | | 33 | Arkansas | \$1,497 | 33 | Georgia | \$1,456 | | 34 | Mississippi | \$1,471 | 34 | Utah | \$1,450 | | 35 | Ohio | \$1,468 | 35 | NORTH DAKOTA | \$1,449 | | 36 | Utah | \$1,462 | 36 | Missouri | \$1,447 | | 37 | Georgia | \$1,456 | 37 | Florida | \$1,434 | | 38 | Missouri | \$1,447 | 38 | South Carolina | \$1,431 | | 39 | Florida | \$1,439 | 39 | Virginia | \$1,430 | | 40 | Montana | \$1,433 | 40 | Oklahoma | \$1,404 | | 41 | South Carolina | \$1,431 | 41 | Montana | \$1,369 | | 42 | Virginia | \$1,430 | 42 | Colorado | \$1,351 | | 43 | Wyoming | \$1,380 | 43 | Alabama | \$1,251 | | 44 | Colorado | \$1,359 | 44 | Tennessee | \$1,233 | | 45 | Louisiana | \$1,297 | 45 | Louisiana | \$1,203 | | 46 | Alabama | \$1,270 | 46 | Texas | \$1,125 | | 47 | Tennessee | \$1,233 | 47 | South Dakota | \$1,032 | | 48 | Texas | \$1,184 | 48 | Wyoming | \$936 | | 49 | South Dakota | \$1,041 | 49 | Alaska | \$921 | | 50 | New Hampshire | \$780 | 50 | New Hampshire | \$780 | | | US Average | \$1,660 | | US Average | \$1,643 | SOURCE: US Department of Commerce, Census Bureau. SOURCE: US Department of Commerce, Census Bureau. # Regional Comparison of State and Local Taxes As a Percentage of Income 1995 Total state and local taxes on residents as shares of family income for nonelderly married couples, after federal offset | Family Income Group | Lowest 20% | Second
20% | Middle 20% | Fourth 20% | Next
15% | Next
4% | Top
1% | Lowest/
Top | |---------------------|------------|---------------|------------|------------|-------------|------------|-----------|----------------| | Minnesota | 10.9% | 10.9% | 10.4% | 9.7% | 8.7% | 8.0% | 7.8% | 139% | | Montana | 7.6% | 6.5% | 6.6% | 6.9% | 6.6% | 5.9% | 5.5% | 138% | | Nebraska | 10.9% | 10.1% | 9.7% | 9.1% | 8.3% | 7.2% | 6.4% | 170% | | North Dakota | 10.6% | 8.7% | 7.8% | 7.3% | 6.5% | 5.7% | 5.2% | 204% | | South Dakota | 11.7% | 8.9% | 7.8% | 6.6% | 5.7% | 4.0% | 2.6% | 450% | | Wyoming | 8.2% | 6.5% | 5.7% | 4.7% | 3.8% | 3.0% | 2.7% | 304% | | US Average | 12.4% | 10.3% | 9.4% | 8.6% | 7.7% | 6.5% | 5.8% | 214% | SOURCE: Citizens for Tax Justice and The Institute on Taxation & Economic Policy, Who Pays?, June 1996. # North Dakota & Region - State & Local Taxes As A Percentage Of Income Shares of Family Income for Non-elderly Married Couples 1995* ^{*} For the middle twentieth percentile family income group within each state. SOURCE: Citizens for Tax Justice and The Institute on Taxation & Economic Policy, Who Pays?, June 1996. # Tax Freedom Day 1998, by State | | | | Average number of days spent working to pay: | | | | | |----------------------|-----------------|------|--|---------|--------|--|--| | | | | | | State/ | | | | | | | Total | Federal | Local | | | | State | Tax Freedom Day | Rank | Taxes | Taxes | Taxes | | | | Connecticut | May 26 | 1 | 145 | 99 | 46 | | | | Wisconsin | May 17 | 2 | 136 | 87 | 49 | | | | Minnesota | May 16 | 3 | 135 | 88 | 47 | | | | New York | May 16 | 4 | 135 | 86 | 49 | | | | New Jersey | May 16 | 5 | 135 | 94 | 41 | | | | Massachusetts | May 14 | 6 | 133 | 92 | 41 | | | | Illinois | May 13 | 7 | 132 | 92 | 40 | | | | Washington | May 13 | 8 | 132 | 90 | 42 | | | | Michigan | May 13 | 9 | 132 | 92 | 40 | | | | Nevada | May 13 | 10 | 132 | 91 | 41 | | | | Utah | May 12 | 11 |
131 | 85 | 46 | | | | Rhode Island | May 12 | 12 | 131 | 88 | 43 | | | | Maine | May 11 | 13 | 130 | 82 | 48 | | | | California | May 11 | 14 | 130 | 87 | 43 | | | | Kansas | May 10 | 15 | 129 | 87 | 42 | | | | Florida | May 9 | 16 | 128 | 90 | 38 | | | | Hawaii | May 9 | 17 | 128 | 77 | 51 | | | | Georgia | May 9 | 18 | 128 | 87 | 41 | | | | Maryland | May 9 | 19 | 128 | 88 | 40 | | | | New Mexico | May 9 | 20 | 128 | 83 | 45 | | | | South Carolina | May 9 | 21 | 128 | 86 | 42 | | | | Ohio | May 8 | 22 | 127 | 86 | 41 | | | | Nebraska | May 8 | 23 | 127 | 86 | 41 | | | | Idaho | May 8 | 24 | 127 | 85 | 42 | | | | Missouri | May 8 | 25 | 127 | 85 | 42 | | | | Colorado | May 8 | 26 | 127 | 88 | 39 | | | | Vermont | May 8 | 27 | 127 | 84 | 43 | | | | Arizona | May 8 | 28 | 127 | 87 | 40 | | | | Indiana | May 8 | 29 | 127 | 87 | 40 | | | | Oregon | May 7 | 30 | 126 | 85 | 41 | | | | Mississippi | May 7 | 31 | 126 | 81 | 45 | | | | Pennsylvania | May 7 | 32 | 126 | 87 | 39 | | | | Kentucky | May 7 | 33 | 126 | 83 | 43 | | | | Texas | May 5 | 34 | 124 | 86 | 38 | | | | Virginia | May 5 | 35 | 124 | 87 | 37 | | | | Arkansas | May 5 | 36 | 124 | 82 | 42 | | | | Delaware | May 5 | 37 | 124 | 84 | 40 | | | | North Carolina | May 5 | 38 | 124 | 85 | 39 | | | | Iowa | May 5 | 39 | 122 | 81 | 41 | | | | Montana | May 3 | 40 | 122 | 83 | 39 | | | | Wyoming | May 2 | 41 | 121 | 93 | 28 | | | | West Virginia | May 1 | 42 | 120 | 81 | 39 | | | | Alabama | May 1 | 43 | 120 | 86 | 34 | | | | South Dakota | May 1 | 44 | 120 | 82 | 38 | | | | Tennessee | April 30 | 45 | 119 | 88 | 31 | | | | Louisiana | April 30 | 46 | 119 | 82 | 37 | | | | NORTH DAKOTA | April 30 | 47 | 119 | 80 | 39 | | | | Oklahoma | April 28 | 48 | 117 | 79 | 38 | | | | Alaska | April 26 | 49 | 115 | 93 | 22 | | | | New Hampshire | April 25 | 50 | 113 | 91 | 23 | | | | District of Columbia | May 30 | | 149 | 83 | 66 | | | | US Average | May 10 | | 129 | 88 | 41 | | | | SS Tiverage | 111uy 10 | | 12) | 30 | 71 | | | # Taxes Per Capita and as a Percent of Income, 1998, by State | | Per
Capita
Total
Taxes | Per
Capita
Federal
Taxes | Per
Capita
State/Local
Taxes | Per
Capita
Income | Total
Taxes as
% of
Income | Federal
Taxes as
% of
Income | State/Local
Taxes as
% of
Income | Total Taxes
as % of
Income
Rank | State & Local
Taxes as %
of Income
Rank | |-------------------|---------------------------------|-----------------------------------|---------------------------------------|-------------------------|-------------------------------------|---------------------------------------|---|--|--| | United States | \$9,881 | \$6,690 | \$3,191 | \$27,876 | 35.4% | 24.0% | 11.4% | _ | _ | | Alabama | 7,468 | 5,322 | 2,146 | 22,670 | 32.9 | 23.5 | 9.5 | 43 | 46 | | Alaska | 8,120 | 6,563 | 1,557 | 25,582 | 31.7 | 25.7 | 6.1 | 49 | 50 | | Arizona | 8,666 | 5,928 | 2,739 | 24,870 | 34.8 | 23.8 | 11.0 | 28 | 31 | | Arkansas | 7,352 | 4,842 | 2,510 | 21,586 | 34.1 | 22.4 | 11.6 | 36 | 17 | | California | 10,439 | 6,942 | 3,497 | 29,160 | 35.8 | 23.8 | 12.0 | 14 | 10 | | Colorado | 10,216 | 7,052 | 3,164 | 29,272 | 34.9 | 24.1 | 10.8 | 26 | 35 | | Connecticut | 15,525 | 10,518 | 5,007 | 38,964 | 39.8 | 27.0 | 12.9 | 1 | 6 | | Delaware | 10,837 | 7,303 | 3,534 | 31,819 | 34.1 | 23.0 | 11.1 | 37 | 29 | | Florida | 9,768 | 6,824 | 2,944 | 27,655 | 35.3 | 24.7 | 10.6 | 16 | 41 | | Georgia | 9,313 | 6,277 | 3,036 | 26,398 | 35.3 | 23.8 | 11.5 | 18 | 20 | | Hawaii | 9,510 | 5,687 | 3,823 | 26,941 | 35.3 | 21.1 | 14.2 | 17 | 1 | | Idaho | 7,581 | 5,046 | 2,535 | 21,663 | 35.0 | 23.3 | 11.7 | 24 | 15 | | Illinois | 11,229 | 7,838 | 3,391 | 30,839 | 36.4 | 25.4 | 11.0 | 7 | 32 | | Indiana | 8,864 | 6,055 | 2,809 | 25,444 | 34.8 | 23.8 | 11.0 | 29 | 30 | | Iowa | 8,700 | 5,776 | 2,924 | 25,850 | 33.7 | 22.5 | 11.3 | 39 | 25 | | Kansas | 9,344 | 6,286 | 3,058 | 26,394 | 35.4 | 23.8 | 11.6 | 15 | 18 | | Kentucky | 7,832 | 5,129 | 2,703 | 22,643 | 34.6 | 22.7 | 11.9 | 33 | 11 | | Louisiana | 7,241 | 4,984 | 2,257 | 22,128 | 32.7 | 22.5 | 9.8 | 46 | 45 | | Maine | 8,519 | 5,345 | 3,174 | 23,792 | 35.8 | 22.5 | 13.3 | 13 | 4 | | Maryland | 10,895 | 7,454 | 3,441 | 30,954 | 35.2 | 24.1 | 11.1 | 19 | 28 | | Massachusetts | 12,654 | 8,728 | 3,926 | 34,469 | 36.7 | 25.3 | 11.4 | 6 | 23 | | Michigan | 10,361 | 7,221 | 3,139 | 28,565 | 36.3 | 25.3 | 11.0 | 9 | 33 | | Minnesota | 11,081 | 7,168 | 3,913 | 29,799 | 37.2 | 24.1 | 13.1 | 3 | 5 | | Mississippi | 6,954 | 4,481 | 2,474 | 20,047 | 34.7 | 22.3 | 12.3 | 31 | 9 | | Missouri | 9,207 | 6,136 | 3,072 | 26,334 | 35.0 | 23.3 | 11.7 | 25 | 16 | | Montana | 7,098 | 4,827 | 2,271 | 21,215 | 33.5 | 22.8 | 10.7 | 40 | 38 | | Nebraska | 9,343 | 6,286 | 3,057 | 26,688 | 35.0 | 23.6 | 11.5 | 23 | 21 | | Nevada | 10,745 | 7,402 | 3,343 | 29,660 | 36.2 | 25.0 | 11.3 | 10 | 26 | | New Hampshire | 9,421 | 7,462 | 1,959 | 30,034 | 31.4 | 24.8 | 6.5 | 50 | 49 | | New Jersey | 13,165 | 9,112 | 4,053 | 35,559 | 37.0 | 25.6 | 11.4 | 5 | 22 | | New Mexico | 7,340 | 4,755 | 2,585 | 20,885 | 35.1 | 22.8 | 12.4 | 20 | 8 | | New York | 12,439 | 7,876 | 4,564 | 33,564 | 37.1 | 23.5 | 13.6 | 4 | 2 | | North Carolina | 8,669 | 5,924 | 2,745 | 25,480 | 34.0 | 23.3 | 10.8 | 38 | 36 | | NORTH DAKOTA | 7,824 | 5,269 | 2,554 | 23,933 | 32.7 | 22.0 | 10.7 | 47 | 40 | | Ohio | 9,354 | 6,322 | 3,033 | 26,684 | 35.1 | 23.7 | 11.4 | 22 | 24 | | Oklahoma | 7,152 | 4,787 | 2,365 | 22,153 | 32.3 | 21.6 | 10.7 | 48 | 39 | | Oregon | 9,300 | 6,292 | 3,008 | 26,750 | 34.8 | 23.5 | 11.2 | 30 | 27 | | Pennsylvania | 9,782 | 6,750 | 3,013 | 26,194 | 35.2 | 23.7 | 11.5 | 32 | 37 | | Rhode Island | 9,921 | 6,625 | 3,296 | 27,639 | 35.9 | 24.0 | 11.9 | 12 | 12 | | South Carolina | 7,937 | 5,333 | 2,604 | 22,624 | 35.1 | 23.6 | 11.5 | 21 | 19 | | South Dakota | 7,844 | 5,312 | 2,532 | 23,838 | 32.9 | 22.3 | 10.6 | 44 | 42 | | Tennessee | 8,048 | 5,930 | 2,118 | 24,591 | 32.7 | 24.1 | 8.6 | 45 | 47 | | Texas | 8,741 | 6,051 | 2,690 | 25,563 | 34.2 | 23.7 | 10.5 | 34 | 43 | | Utah | 8,122 | 5,266 | 2,856 | 22,496 | 36.1 | 23.4 | 12.7 | 11 | 7 | | Vermont | 8,850 | 5,826 | 3,023 | 25.370 | 34.9 | 23.0 | 11.9 | 27 | 13 | | Virginia | 9,650 | 6,727 | 2,923 | 28,326 | 34.1 | 23.7 | 10.3 | 35 | 44 | | Washington | 10,511 | 7,110 | 3,401 | 28,908 | 36.4 | 24.6 | 11.8 | 8 | 14 | | West Virginia | 6,691 | 4,507 | 2,184 | 20,204 | 33.1 | 22.3 | 10.8 | 42 | 34 | | Wisconsin | 9,897 | 6,313 | 3,584 | 26,499 | 37.3 | 23.8 | 13.5 | 2 | 3 | | Wyoming | 7,683 | 5,859 | 1,823 | 23,118 | 33.2 | 25.3 | 7.9 | 41 | 48 | | Dist. of Columbia | 15,543 | 8,689 | 6,854 | 37,876 | 41.0 | 22.9 | 18.1 | | | Note: Totals may not add up to rounding. SOURCE: Tax Foundation - 12 - # State Taxes by Source - Fiscal Year 1996 | | General
Sales & Use | Individual
Income | Corporate
Income | Motor
Fuels | Licenses | All
Other | |----------------------|------------------------|----------------------|---------------------|----------------|----------|--------------| | Alabama | 27.4% | 30.0% | 4.1% | 8.8% | 8.0% | 21.6% | | Alaska | 0.0 | 0.0 | 21.5 | 2.5 | 5.2 | 70.8 | | Arizona | 42.4 | 23.3 | 7.0 | 7.8 | 6.1 | 13.4 | | Arkansas | 37.1 | 31.3 | 6.2 | 8.9 | 5.8 | 10.7 | | California | 32.9 | 36.0 | 10.1 | 4.7 | 5.3 | 11.1 | | Colorado | 27.4 | 47.2 | 4.3 | 9.2 | 5.3 | 6.6 | | Connecticut | 31.2 | 33.4 | 8.2 | 6.4 | 4.2 | 16.6 | | Delaware | 0.0 | 37.4 | 9.8 | 5.6 | 31.6 | 15.6 | | District of Columbia | 18.8 | 27.8 | 6.2 | 1.2 | 2.0 | 44.0 | | Florida | 58.0 | 0.0 | 5.1 | 6.8 | 6.7 | 23.4 | | Georgia | 37.2 | 41.2 | 7.0 | 5.3 | 4.1 | 5.2 | | Hawaii | 46.6 | 32.6 | 2.1 | 2.5 | 2.8 | 13.3 | | Idaho | 32.3 | 35.3 | 8.2 | 8.6 | 5.2 | 10.4 | | Illinois | 29.3 | 33.5 | 9.4 | 6.9 | 5.5 | 15.5 | | Indiana | 34.0 | 41.2 | 10.6 | 7.3 | 2.4 | 4.5 | | Iowa | 32.8 | 35.8 | 4.6 | 8.3 | 9.3 | 9.3 | | Kansas | 35.2 | 34.8 | 6.4 | 7.4 | 5.1 | 11.2 | | Kentucky | 27.5 | 32.0 | 4.4 | 6.2 | 5.9 | 24.1 | | Louisiana | 33.1 | 23.6 | 6.7 | 10.2 | 8.5 | 17.9 | | Maine | 34.7 | 37.4 | 3.7 | 8.2 | 6.0 | 9.9 | | Maryland | 24.5 | 42.7 | 4.0 | 7.4 | 4.4 | 17.0 | | Massachusetts | 21.0 | 53.9 | 9.9 | 4.8 | 3.2 | 7.3 | | Michigan | 34.4 | 30.7 | 11.4 | 4.1 | 5.1 | 14.2 | | Minnesota | 28.8 | 41.1 | 7.0 | 5.2 | 6.3 | 11.5 | | Mississippi | 47.4 | 19.2 | 5.2 | 9.2 | 6.5 | 12.5 | | Missouri | 33.6 | 39.7 | 5.1 | 8.0 | 8.2 | 5.4 | | Montana | 0.0 | 30.5 | 6.0 | 14.0 | 11.8 | 37.7 | | Nebraska | 34.4 | 35.5 | 5.4 | 11.4 | 6.7 | 6.8 | | Nevada | 54.4 | 0.0 | 0.0 | 6.8 | 10.8 | 28.0 | | New Hampshire | 0.0 | 6.2 | 21.5 | 12.8 | 12.9 | 46.6 | | New Jersey | 30.0 | 32.9 | 8.0 | 3.2 | 5.2 | 20.6 | | New Mexico | 41.9 | 21.0 | 5.3 | 7.4 | 5.4 | 19.0 | | New York | 20.4 | 50.9 | 8.0 | 1.5 | 2.9 | 16.3 | | North Carolina | 25.0 | 41.5 | 7.9 | 8.0 | 6.2 | 11.4 | | NORTH DAKOTA | 28.6 | 15.4 | 7.5 | 9.7 | 7.9 | 30.9 | | Ohio | 31.9 | 37.7 | 5.2 | 7.7 | 7.8 | 9.8 | | Oklahoma | 26.2 | 32.8 | 3.5 | 7.4 | 14.3 | 15.8 | | Oregon | 0.0 | 63.9 | 6.8 | 8.6 | 13.2 | 7.5 | | Pennsylvania | 30.7 | 28.8 | 9.1 | 4.1 | 9.7 | 17.7 | | Rhode Island | 30.0 | 37.5 | 5.6 | 8.1 | 5.2 | 13.6 | | South Carolina | 37.5 | 35.5 | 4.9 | 6.3 | 7.6 | 8.2 | | South Dakota | 52.5 | 0.0 | 5.2 | 12.3 | 12.4 | 17.6 | | Tennessee | 57.2 | 1.9 | 8.6 | 11.6 | 9.9 | 10.9 | | Texas | 50.9 | 0.0 | 0.0 | 10.9 | 14.3 | 23.9 | | Utah | 40.2 | 39.1 | 6.1 | 7.1 | 3.4 | 4.2 | | Vermont | 21.7 | 33.4 | 5.3 | 7.0 | 8.5 | 24.1 | | Virginia | 22.4 | 48.3 | 4.1 | 7.9 | 4.7 | 12.5 | | Washington | 58.4 | 0.0 | 0.0 | 6.4 | 4.7 | 30.6 | | West Virginia | 28.8 | 27.1 | 8.5 | 7.4 | 5.6 | 22.6 | | Wisconsin | 28.2 | 43.2 | 6.0 | 7.0 | 6.9 | 8.7 | | Wyoming | 33.7 | 0.0 | 0.0 | 6.9 | 11.9 | 47.5 | | All States (a) | 33.3% | 32.1% | 7.0% | 6.2% | 6.4% | 14.9% | ⁽a) Does not include the District of Columbia.
SOURCE: Tax Foundation, based on data from the Department of Commerce, Bureau of the Census. ### INDIVIDUAL INCOME TAXES #### **CURRENT LAW** #### INDIVIDUAL INCOME TAX #### **Filing Requirements** Every resident of North Dakota who has a federal income tax filing requirement is required to file a North Dakota income tax return. This requirement applies even if all or part of the resident's income is derived from sources outside of North Dakota. A nonresident who has a federal income tax filing requirement and derives income from North Dakota (except income from interest, dividends, pensions and annuities) is required to file a North Dakota income tax return. However, Montana and Minnesota residents who earn wages in North Dakota are not required to file North Dakota individual income tax returns if they meet the requirements of reciprocity. An individual income tax return is due April 15. #### **Choice of Methods** Two filing methods are available to all individuals. The two methods are the simplified short form (Form 37-S) and the traditional long form (Form 37). The same filing status (i.e., single, married filing jointly, head of household, etc.) used for federal purposes must be used when filing for state purposes. However, if one spouse is a legal resident of North Dakota and the other spouse is not, then separate state returns must be filed. Whenever married individuals must file separate state returns, each spouse has the option of using either the short form or the long form. #### **Short Form** Approximately 95% of all individuals who file a North Dakota income tax return use the simplified short form because it yields a lower tax liability than the long form. Individuals who use the short form determine their income tax liability by multiplying their federal income tax liability (before federal credits) by 14%. Adjustments are available on the short form for the same income from U.S. obligations allowed on the long form, certain U.S. Railroad Retirement Board payments, and income earned by an American Indian while living and working on the Indian reservation where he or she is an enrolled member, and an amount equal to the North Dakota income or loss passed through to a shareholder of a Subchapter S corporation that is subject to the North Dakota financial institution tax. A credit may be taken for taxes paid to another state, and for qualified expenses paid to care for a qualified family member at home. A taxpayer may choose to contribute to the nongame wildlife fund or the centennial tree trust fund (or both) on the return. A contribution will either increase a balance due or reduce an overpayment on the return. #### **Long Form** Taxpayers who use the long form determine their income tax liability in a more traditional manner in which a North Dakota taxable income amount is computed and a progressive set of tax rates are applied to it. In addition, taxpayers who use the long form may qualify for deductions, exemptions, and credits not available on the short form. <u>Taxable Income</u>. The starting point for calculation of income tax on the long form is federal taxable income. To compute North Dakota taxable income, federal taxable income is adjusted as follows: - Increased by interest income earned on state and local government obligations other than North Dakota obligations. - Increased by state and local income taxes deducted on the federal return. - Increased by a lump sum distribution from a qualified retirement plan that is not included in federal taxable income because of an election to use the 5- or 10year averaging method under federal tax law. - 14 - - Increased by an amount equal to the North Dakota loss that is passed through to a shareholder of a Subchapter S corporation subject to the North Dakota financial institution tax. - Decreased by state and local income tax refunds reported on the federal return. - Decreased by federal income taxes paid. - Decreased by \$300 if the filing status is married filing jointly, head of household, or surviving spouse. - Decreased by \$1,000 for each adopted child under the age of 21, but only in the year the adoption becomes final. - Decreased by up to \$1,000 of the costs of adopting a child under the age of 21 who is mentally retarded or is blind or disabled as determined under the Social Security Act, but only in the year the adoption becomes final. - Decreased by \$750 for each adopted child under the age of 21 who is mentally retarded or is blind or disabled as determined under the Social Security Act. - Decreased by medical expenses not allowed on the federal return due to the 7.5% limitation. - Decreased by payments included in federal taxable income from the U.S. Railroad Retirement Board. - Decreased, within certain limitations, by the amount of any military retirement benefits; federal retirement benefits; and North Dakota firefighter, police and highway patrol retirement benefits. - Decreased by interest on U.S. obligations, including the portion of dividends from a regulated investment company (mutual fund) that is attributable to investments in U.S. obligations. - Decreased, within certain limitations, by dividends from a corporation which paid North Dakota income tax. - Decreased by up to \$300 of interest (\$600 if joint return) from North Dakota financial institutions. - Decreased by part of the gain on sale or exchange of stock of a corporation that relocates significant operations to North Dakota and generates new wealth in the state. - Decreased, within certain limits, by investment in a North Dakota venture capital corporation. - Decreased by net income earned from a new or expansion project engaged in primary sector business or tourism. The business must apply for this exemption which may be granted for up to five years. For more information see page 29. - Decreased by benefits allowed under the Beginning Businessperson Program to a businessperson who sells or rents a business to a beginning businessperson. - Decreased by benefits allowed under the Beginning Farmer Program to a landowner who sells or rents land to a beginning farmer. - Income earned by an American Indian while living and working on the Indian reservation where he or she is an enrolled member. - Decreased by the amount of any gain recognized on property subject to eminent domain sale or transfer. - Decreased by an amount equal to the North Dakota income that is passed through to a shareholder of a Subchapter S corporation that is subject to the North Dakota financial institution tax. <u>Tax Rates.</u> The following rates are applied to North Dakota taxable income on the long form: #### TAXABLE INCOME: | U | p to \$3,0 | 000 |
 | 2.67% | |----|------------|-----|---------------|--------| | \$ | 3,000 | to | \$
5,000. | 4.00% | | \$ | 5,000 | to | \$
8,000. | 5.33% | | \$ | 8,000 | to | \$
15,000. | 6.67% | | \$ | 15,000 | to | \$
25,000. | 8.00% | | \$ | 25,000 | to | \$
35,000. | 9.33% | | \$ | 35,000 | to | \$
50,000. | 10.67% | | O | ver \$50, | 000 |
 | 12.00% | <u>Credits.</u> Credits are available on the long form for the following: - Income taxes paid to another state by a North Dakota resident. - Contributions to nonprofit private high schools and nonprofit private colleges in the state. - Payment of premiums for long-term care insurance. - Installation of geothermal, solar or wind energy systems in buildings or on property owned by the taxpayer in North Dakota. - Installation of alternative fuel equipment on a North Dakota licensed vehicle. (Ineffective after December 31, 1997). - Investment in a North Dakota venture capital corporation. - Investment in the Small Business Investment Company, a limited partnership established by the State of North Dakota. - Investment in a certified nonprofit development corporation. - "Seed capital investment" in a new or expanding business certified by the Director of Economic Development and Finance. - North Dakota wages paid to a developmentally disabled or chronically mentally ill employee. - Qualified expenses paid to care for a qualified family member at home. <u>Optional Contributions.</u> A taxpayer may make a contribution to the nongame wildlife fund or the centennial tree fund (or both) on the return. A contribution will either increase a balance due or reduce an overpayment on the return. #### **Payment of Estimated Tax** Individuals are required to pay estimated state income tax if all four of the following conditions apply: - 1. The individual is required to pay estimated federal income tax; AND - 2. The individual's previous year's net tax liability was \$200 or greater; AND - 3. The individual expects to owe, after subtracting withholding, at least \$200; <u>AND</u> - 4. The individual expects withholding to be less than the smaller of: - a. 90% of current year's net tax liability or - b. 100% of previous year's net tax liability. [This does not apply if the individual moves into North Dakota during the year.] #### Withholding An employer is required to withhold North Dakota income tax from the wages of an employee if federal income tax is required to be withheld from such wages. However, wages paid by farmers and ranchers are exempt from North Dakota withholding requirements. North Dakota withholding is computed by multiplying federal income tax withholding by 14%. Employers must register with the North Dakota Tax Department. For the employer's convenience, forms to register for income tax withholding, sales and use tax permit, unemployment insurance and workers compensation are part of a consolidated registration package. New Jobs Training Program: Under the New Jobs Training Program, a new or expanding primary sector business may use income tax withheld from new employees to pay for the cost of training the employees. Application for the program is made through Job Service North Dakota. #### **Distribution of Revenue** All revenue from the individual income tax is deposited
in the State General Fund. **Reference:** North Dakota Century Code chs. 57-38, 57-38.1, 52-02.1, and 57-59. # FIDUCIARY INCOME TAX (Estates and Trusts) A fiduciary for a resident trust or estate, or a fiduciary for a nonresident trust or estate which derives income from North Dakota sources must file a state fiduciary income tax return if required to file a federal fiduciary income tax return. The fiduciary income tax is similar to the individual income tax (see pages 18 and 19). A fiduciary income tax return is due on or before the fifteenth day of the fourth month following the close of the tax year. **Reference:** North Dakota Century Code chs. 57-38, 57-38.1, and 57-59. - 16 - August 1998 #### HISTORICAL OVERVIEW #### **Significant Changes in Law** Before 1977. The legislature approved the state's first income tax law in 1919. Earned income and unearned income were taxed at different rates. In 1923, the state's income tax was completely revised and patterned after federal income tax law at the time. Since then, income definitions, rates and requirements have been modified by the legislature and ballot measures. Highlights of changes since 1977 are described below. **1977 Session.** The legislature enacted a tax credit for the installation of a solar or wind energy device. Residents were permitted to make payment of estimated state income tax. **1978 Initiated Measure.** The measure passed by the voters in the 1978 General Election decreased individual income tax rates. The rates, effective January 1, 1978, were as follows: #### TAXABLE INCOME: | U | p to \$3, | 000 |) | C | computed at 1 | 1.0% | |------|-----------|------|----|--------|---------------|------| | \$ | 3,000 | to | \$ | 5,000 | | 2.0% | | \$ | 5,000 | to | \$ | 8,000 | 3 | 3.0% | | \$ | 8,000 | to | \$ | 12,000 | ∠ | 4.0% | | \$ 1 | 12,000 | to | \$ | 30,000 | 5 | 5.0% | | O | ver \$ 30 | 0,00 | 00 | | | 7.5% | **1979 Session.** The legislature enacted a deduction for landowners who sell or rent their land to beginning farmers, a deduction for gains from property subject to eminent domain sale or transfer, and a credit for contributions to nonprofit private high schools. Legislators repealed the 1% business privilege tax on business income paid by individuals, estates, trusts, partnerships and corporations. The repeal was effective for tax years beginning on or after January 1, 1981. **1980 Initiated Measure.** An energy cost relief credit of up to \$100 was included in the oil extraction tax initiated measure passed by the voters in the 1980 General Election. **1981 Session.** The legislature adopted the simplified short form and established the individual income tax at a rate of 7½% of federal tax liability. For long form filers, a deduction was created for businesspeople who sell all or part of their business to a beginning businessperson; a deduction was created for interest earned from North Dakota financial institutions; and a tax credit was added for the installation of a geothermal energy device. **1983 Session.** The legislature repealed the energy cost relief credit. The legislature increased the short form rate from 7½% to 10½% of federal tax liability and increased long form rates by a corresponding amount. Long form rates were as follows: #### TAXABLE INCOME: | U | p to \$3,0 | 000 . | | Co | mputed at 2.0% | | | | | |----|---------------|-------|----|--------|----------------|--|--|--|--| | \$ | 3,000 | to | \$ | 5,000 | 3.0% | | | | | | \$ | 5,000 | to | \$ | 8,000 | 4.0% | | | | | | \$ | 8,000 | to | \$ | 15,000 | 5.0% | | | | | | \$ | 15,000 | to | \$ | 25,000 | 6.0% | | | | | | \$ | 25,000 | to | \$ | 35,000 | 7.0% | | | | | | \$ | 35,000 | to | \$ | 50,000 | 8.0% | | | | | | O | Up to \$3,000 | | | | | | | | | <u>1985 Session.</u> For long form filers, the legislature created a tax credit for an investment in a North Dakota venture capital corporation and provided a one-time deduction for each adopted child under the age of 21. 1986 Special Session. Withholding requirements were changed to apply to all employees subject to federal income tax withholding. Previously, the law applied only to nonresident employee wages. Also, requirements for declaration of estimated tax were expanded. The legislature increased the short form rate from 10½% to 14% of federal tax liability and increased long form rates by a corresponding amount. Long form rates were as follows: #### TAXABLE INCOME: | U | p to \$3,0 | 000 . |
Co: | mputed at 2.67% | |----|------------|-------|--------------|-----------------| | \$ | 3,000 | to | \$
5,000 | 4.00% | | \$ | 5,000 | to | \$
8,000 | 5.33% | | \$ | 8,000 | to | \$
15,000 | 6.67% | | \$ | 15,000 | to | \$
25,000 | 8.00% | | \$ | 25,000 | to | \$
35,000 | 9.33% | | \$ | 35,000 | to | \$
50,000 | 10.67% | | O | ver \$ 50 | ,000 |
 | 12.00% | **1987 Referred Measure.** On March 18, 1987, state voters upheld the 1986 Special Session changes increasing the tax rates and expanding requirements for withholding and declarations of estimated tax. **1987 Session.** The legislature created a 10% surtax on state income tax liability for tax year 1987 only. The legislature also required, beginning with tax year 1988, that income tax returns include a provision for optional contributions to the nongame wildlife fund. For long form filers, tax credits were added for investment in the Myron G. Nelson Fund, Inc., and for North Dakota wages paid to a developmentally disabled or chronically mentally ill employee. 1989 Session. The legislature added deductions for all federal retirement benefits not previously eligible, for highway patrol retirement benefits, and for investment in a venture capital corporation or the Myron G. Nelson Fund, Inc. A credit was created for an investment in a nonprofit development corporation. The legislature also provided for optional contributions to the centennial tree program trust fund. Taxpayers must use the same filing status and the same standard or itemized deductions as used for federal purposes. North Dakota income tax law was perpetually federalized for tax years beginning after December 31, 1988. The legislature increased the short form rate from 14% to 17% of federal tax liability and long form rates by a corresponding amount. Long form rates ranged from 3.24% on taxable income under \$3,000 to 14.57% on taxable income over \$50,000. **1989 Referral Election.** The tax rate increases passed by the 1989 Legislature were rejected in a December Special Election. In effect, rates remained as passed by the 1986 Special Session. 1991 Session. The legislature created a deduction for distributions from mutual funds that only hold U.S. government securities. Wages paid by farmers and ranchers were exempted from withholding requirements. The legislature approved administrative changes recommended by a special Taxpayer Bill of Rights project involving the private sector and the North Dakota Tax Department. The income tax exemption for new or expanding businesses was decoupled from the property tax exemption and was limited to value-adding primary sector and tourism businesses. **1993 Session.** Credits were added to the long form for "seed capital investment" in a new or expanding business, for long term care insurance premiums, and for alternative fuel equipment installed on motor vehicles. The New Jobs Training Program was created to allow new or expanding businesses to use income tax withheld from new employees to pay for the employees' training. Also, a limited liability company form of business entity was legalized. **1994 Special Session.** The project size limitations were removed as qualifications for the new or expanding business tax exemption. The change allowed large projects to qualify. 1995 Session. A new deduction was added to the long form for part of the gain on sale or exchange of stock of a corporation that relocates significant operations to North Dakota. The legislature decreased the number of new jobs that a business must create to qualify for the New Jobs Training Program. The Myron G. Nelson Fund, Inc. was changed to the Small Business Investment Company, a state established limited partnership, and the tax credit provisions did not change. A nonresident individual's income from gambling in North Dakota was specifically made taxable income. 1997 Session. The legislature authorized a new family care tax credit on Form 37-S (Short form) and Form 37 (Long form). The credit is for qualified expenses for the care of a qualifying family member. The maximum credit is \$2,000 per qualifying family member, not to exceed \$4,000 for two or more qualifying family members (If the taxpayer is married and files a separate return, the maximum credit is \$1,000 and \$2,000, respectively). The long-term care insurance credit (Long form only) was changed to allow the credit for *each insured individual* rather than per policy. A new provision allows an individual who files a new claim for unemployment compensation benefits to elect to have federal and state income tax withheld from the benefits. # Individual Income Tax Collections | Fiscal Year | Net Collections | |-------------|------------------------| | 1989 | 106,090,925 | | 1990 | 111,089,279 | | 1991 | 114,260,038 | | 1992 | 119,034,850 | | 1993 | 125,059,419 | | 1994 | 137,879,059 | | 1995 | 141,923,858 | | 1996 | 152,087,864 | | 1997 | 163,732,247 | | 1998 | 177,904,251 | | 1999 est. | 180,785,000 | SOURCE: Office of State Tax Commissioner and estimates prepared with Office of Management and Budget. # Per Capita Comparison of Individual Income Tax Collections * Fiscal Year 1997 | Massachusetts 1 \$1,174 Minnesota 2 \$1,020 Oregon 3 1,009 New York 4 \$968 Delaware 5 \$906 Wisconsin 6 \$878 Connecticut 7 \$859 Hawaii 8 \$823 Maryland 9 \$740 North Carolina 10 \$735 California 11 \$721 Virginia 12 \$702 Colorado 13 \$658 Michigan 14 \$655 Rhode Island 15 \$648 Indiana 16 \$640 Georgia 17 \$633
Maine 18 \$621 Iowa 19 \$603 New Jersey 20 \$599 Idaho 21 \$558 Kansas 22 \$558 Kentucky 24 \$564 Meissouri | State | <u>Rank</u> | Per Capita | |---|----------------|-------------|------------| | Oregon 3 1,009 New York 4 \$968 Delaware 5 \$906 Wisconsin 6 \$878 Connecticut 7 \$8859 Hawaii 8 \$823 Maryland 9 \$740 North Carolina 10 \$735 California 11 \$721 Virginia 12 \$702 Colorado 13 \$658 Michigan 14 \$655 Rhode Island 15 \$648 Indiana 16 \$6440 Georgia 17 \$633 Maine 18 \$621 Iowa 19 \$603 New Jersey 20 \$599 Idaho 21 \$588 Kansas 22 \$583 Nebraska 23 \$566 Kentucky 24 \$5544 Wissouri 25 \$559 Utah 28< | Massachusetts | 1 | \$1,174 | | New York 4 \$968 Delaware 5 \$906 Wisconsin 6 \$878 Connecticut 7 \$859 Hawaii 8 \$823 Maryland 9 \$740 North Carolina 10 \$735 California 11 \$721 Virginia 12 \$702 Colorado 13 \$658 Michigan 14 \$655 Rhode Island 15 \$648 Indiana 16 \$640 Georgia 17 \$633 Maine 18 \$621 Iowa 19 \$603 New Jersey 20 \$599 Idaho 21 \$588 Kansas 22 \$583 Nebraska 23 \$566 Kentucky 24 \$564 Missouri 25 \$562 Ohio 26 \$549 Vermont 27 <td>Minnesota</td> <td>2</td> <td>\$1,020</td> | Minnesota | 2 | \$1,020 | | Delaware 5 \$906 Wisconsin 6 \$878 Connecticut 7 \$859 Hawaii 8 \$823 Maryland 9 \$740 North Carolina 10 \$735 California 11 \$721 Virginia 12 \$702 Colorado 13 \$658 Michigan 14 \$655 Rhode Island 15 \$648 Indiana 16 \$640 Georgia 17 \$633 Maine 18 \$621 Iowa 19 \$603 New Jersey 20 \$599 Idaho 21 \$588 Kansas 22 \$583 Nebraska 23 \$566 Kentucky 24 \$564 Missouri 25 \$562 Ohio 26 \$549 Vermont 27 \$549 Utah 28 | Oregon | 3 | 1,009 | | Wisconsin 6 \$878 Connecticut 7 \$859 Hawaii 8 \$823 Maryland 9 \$740 North Carolina 10 \$735 California 11 \$721 Virginia 12 \$702 Colorado 13 \$658 Michigan 14 \$655 Rhode Island 15 \$648 Indiana 16 \$640 Georgia 17 \$633 Maine 18 \$621 Iowa 19 \$603 New Jersey 20 \$599 Idaho 21 \$588 Kansas 22 \$583 Nebraska 23 \$566 Kentucky 24 \$564 Missouri 25 \$562 Ohio 26 \$549 Vermont 27 \$549 Utah 28 \$548 Illinois 29 | New York | 4 | \$968 | | Connecticut 7 \$859 Hawaii 8 \$823 Maryland 9 \$740 North Carolina 10 \$7735 California 11 \$721 Virginia 12 \$702 Colorado 13 \$658 Michigan 14 \$655 Rhode Island 15 \$648 Indiana 16 \$640 Georgia 17 \$633 Maine 18 \$621 Iowa 19 \$603 New Jersey 20 \$599 Idaho 21 \$588 Kansas 22 \$583 Nebraska 23 \$566 Kentucky 24 \$564 Missouri 25 \$552 Ohio 26 \$549 Vermont 27 \$549 Utah 28 \$528 South Carolina 30 \$514 Oklahoma | Delaware | 5 | \$906 | | Hawaii 8 \$823 Maryland 9 \$740 North Carolina 10 \$735 California 11 \$7721 Virginia 12 \$702 Colorado 13 \$658 Michigan 14 \$655 Rhode Island 15 \$648 Indiana 16 \$640 Georgia 17 \$633 Maine 18 \$621 Iowa 19 \$603 New Jersey 20 \$599 Idaho 21 \$588 Kansas 22 \$583 Nebraska 23 \$566 Kentucky 24 \$564 Missouri 25 \$562 Ohio 26 \$549 Vermont 27 \$549 Utah 28 \$548 Illinois 29 \$528 South Carolina 30 \$514 Oklahoma 31 | Wisconsin | 6 | \$878 | | Maryland 9 \$740 North Carolina 10 \$735 California 11 \$721 Virginia 12 \$702 Colorado 13 \$658 Michigan 14 \$655 Rhode Island 15 \$648 Indiana 16 \$640 Georgia 17 \$633 Maine 18 \$621 Iowa 19 \$603 New Jersey 20 \$599 Idaho 21 \$588 Kansas 22 \$583 Nebraska 23 \$566 Kentucky 24 \$564 Missouri 25 \$562 Ohio 26 \$549 Vermont 27 \$549 Utah 28 \$548 Illinois 29 \$528 South Carolina 30 \$514 Oklahoma 31 \$512 Montana 3 | Connecticut | 7 | \$859 | | North Carolina 10 \$735 California 11 \$721 Virginia 12 \$702 Colorado 13 \$658 Michigan 14 \$655 Rhode Island 15 \$648 Indiana 16 \$640 Georgia 17 \$633 Maine 18 \$621 Iowa 19 \$603 New Jersey 20 \$599 Idaho 21 \$588 Kansas 22 \$583 Nebraska 23 \$566 Kentucky 24 \$564 Missouri 25 \$562 Ohio 26 \$549 Vermont 27 \$549 Vermont 27 \$549 Utah 28 \$548 Illinois 29 \$528 South Carolina 30 \$514 Oklahoma 31 \$512 Montana 3 | Hawaii | 8 | \$823 | | California 11 \$721 Virginia 12 \$702 Colorado 13 \$658 Michigan 14 \$655 Rhode Island 15 \$648 Indiana 16 \$640 Georgia 17 \$633 Maine 18 \$621 Iowa 19 \$603 New Jersey 20 \$599 Idaho 21 \$588 Kansas 22 \$583 Nebraska 23 \$566 Kentucky 24 \$564 Missouri 25 \$562 Ohio 26 \$549 Vermont 27 \$549 Utah 28 \$548 Illinois 29 \$528 South Carolina 30 \$514 Oklahoma 31 \$512 Montana 32 \$494 Arkansas 33 \$494 Pennsylvania 34 | Maryland | 9 | \$740 | | California 11 \$721 Virginia 12 \$702 Colorado 13 \$658 Michigan 14 \$655 Rhode Island 15 \$648 Indiana 16 \$640 Georgia 17 \$633 Maine 18 \$621 Iowa 19 \$603 New Jersey 20 \$599 Idaho 21 \$588 Kansas 22 \$583 Nebraska 23 \$566 Kentucky 24 \$564 Missouri 25 \$562 Ohio 26 \$549 Vermont 27 \$549 Utah 28 \$548 Illinois 29 \$528 South Carolina 30 \$514 Oklahoma 31 \$512 Montana 32 \$494 Arkansas 33 \$494 Pennsylvania 34 | North Carolina | 10 | \$735 | | Colorado 13 \$658 Michigan 14 \$655 Rhode Island 15 \$648 Indiana 16 \$640 Georgia 17 \$633 Maine 18 \$621 Iowa 19 \$603 New Jersey 20 \$599 Idaho 21 \$588 Kansas 22 \$583 Nebraska 23 \$566 Kentucky 24 \$564 Missouri 25 \$562 Ohio 26 \$549 Vermont 27 \$549 Utah 28 \$548 Illinois 29 \$528 South Carolina 30 \$514 Oklahoma 31 \$512 Montana 32 \$494 Arkansas 33 \$494 Pennsylvania 34 \$464 West Virginia 35 \$432 Alabama | California | 11 | \$721 | | Colorado 13 \$658 Michigan 14 \$655 Rhode Island 15 \$648 Indiana 16 \$640 Georgia 17 \$633 Maine 18 \$621 Iowa 19 \$603 New Jersey 20 \$599 Idaho 21 \$588 Kansas 22 \$583 Nebraska 23 \$566 Kentucky 24 \$564 Missouri 25 \$562 Ohio 26 \$549 Vermont 27 \$549 Utah 28 \$548 Illinois 29 \$528 South Carolina 30 \$514 Oklahoma 31 \$512 Montana 32 \$494 Arkansas 33 \$494 Pennsylvania 34 \$464 West Virginia 35 \$432 Alabama | Virginia | 12 | \$702 | | Michigan 14 \$655 Rhode Island 15 \$648 Indiana 16 \$640 Georgia 17 \$633 Maine 18 \$621 Iowa 19 \$603 New Jersey 20 \$599 Idaho 21 \$588 Kansas 22 \$583 Nebraska 23 \$566 Kentucky 24 \$564 Missouri 25 \$562 Ohio 26 \$549 Vermont 27 \$549 Utah 28 \$548 Illinois 29 \$528 South Carolina 30 \$514 Oklahoma 31 \$512 Montana 32 \$494 Arkansas 33 \$494 Pennsylvania 34 \$464 West Virginia 35 \$433 New Mexico 36 \$432 Alabama 37 \$391 Arizona 38 \$366 Louisiana 39 \$358 Mississippi 40 \$290 NORTH DAKOTA 41 \$255 New Hampshire 445 | • | 13 | | | Rhode Island 15 \$648 Indiana 16 \$640 Georgia 17 \$633 Maine 18 \$621 Iowa 19 \$603 New Jersey 20 \$599 Idaho 21 \$588 Kansas 22 \$583 Nebraska 23 \$566 Kentucky 24 \$564 Missouri 25 \$562 Ohio 26 \$549 Vermont 27 \$549 Utah 28 \$548 Illinois 29 \$528 South Carolina 30 \$514 Oklahoma 31 \$512 Montana 32 \$494 Arkansas 33 \$494 Pennsylvania 34 \$464 West Virginia 35 \$433 New Mexico 36 \$432 Alabama 37 \$391 Arizona 38 \$366 Louisiana 39 \$358 | Michigan | 14 | | | Indiana 16 \$640 Georgia 17 \$633 Maine 18 \$621 Iowa 19 \$603 New Jersey 20 \$599 Idaho 21 \$588 Kansas 22 \$583 Nebraska 23 \$566 Kentucky 24 \$564 Missouri 25 \$562 Ohio 26 \$549 Vermont 27 \$549 Utah 28 \$548 Illinois 29 \$528 South Carolina 30 \$514 Oklahoma 31 \$512 Montana 32 \$494 Arkansas 33 \$494 Pennsylvania 34 \$464 West Virginia 35 \$433 New Mexico 36 \$432 Alabama 37 \$391 Arizona 38 \$366 Louisiana 39 \$358 Mississippi 40 \$290 | _ | 15 | | | Georgia 17 \$633 Maine 18 \$621 Iowa 19 \$603 New Jersey 20 \$599 Idaho 21 \$588 Kansas 22 \$583 Nebraska 23 \$566 Kentucky 24 \$564 Missouri 25 \$562 Ohio 26 \$549 Vermont 27 \$549 Utah 28 \$548 Illinois 29 \$528 South Carolina 30 \$514 Oklahoma 31 \$512 Montana 32 \$494 Arkansas 33 \$494 Pennsylvania 34 \$464 West Virginia 35 \$433 New Mexico 36 \$432 Alabama 37 \$391 Arizona 38 \$366 Louisiana 39 \$358 Mississippi <t< td=""><td>Indiana</td><td></td><td></td></t<> | Indiana | | | | Maine 18 \$621 Iowa 19 \$603 New Jersey 20 \$599 Idaho 21 \$588 Kansas 22 \$583 Nebraska 23 \$566 Kentucky 24 \$564 Missouri 25 \$562 Ohio 26 \$549 Vermont 27 \$549 Utah 28 \$548 Illinois 29 \$528 South Carolina 30 \$514 Oklahoma 31 \$512 Montana 32 \$494 Arkansas 33 \$494 Pennsylvania 34 \$464 West Virginia 35 \$433 New Mexico 36 \$432 Alabama 37 \$391 Arizona 38 \$366 Louisiana 39 \$358 Mississippi 40 \$290 NORTH DAKOTA 41 \$255 New Hampshire 42 \$45 | Georgia | 17 | | | Iowa 19 \$603 New Jersey 20 \$599 Idaho 21 \$588 Kansas 22 \$583 Nebraska 23 \$566 Kentucky 24 \$564 Missouri 25 \$562 Ohio 26 \$549 Vermont 27 \$549 Utah 28 \$548 Illinois 29 \$528 South Carolina 30 \$514 Oklahoma 31 \$512 Montana 32 \$494 Arkansas 33 \$494 Pennsylvania 34 \$464 West Virginia 35 \$433 New Mexico 36 \$432 Alabama 37 \$391 Arizona 38 \$366 Louisiana 39 \$358 Mississippi 40 \$290 NORTH DAKOTA 41 \$255 New Hampshire <td>_</td> <td>18</td> <td>\$621</td> | _ | 18 | \$621 | | New Jersey 20 \$599 Idaho 21 \$588 Kansas 22 \$583 Nebraska 23 \$566 Kentucky 24 \$564 Missouri 25 \$562 Ohio 26 \$549 Vermont 27 \$549 Utah 28 \$548 Illinois 29 \$528 South Carolina 30 \$514 Oklahoma 31 \$512 Montana 32 \$494 Arkansas 33 \$494 Pennsylvania 34 \$464 West Virginia 35 \$433 New Mexico 36 \$432 Alabama 37 \$391 Arizona 38 \$366 Louisiana 39 \$358 Mississisppi 40
\$290 NORTH DAKOTA 41 \$255 New Hampshire 445 | Iowa | 19 | | | Idaho 21 \$588 Kansas 22 \$583 Nebraska 23 \$566 Kentucky 24 \$564 Missouri 25 \$562 Ohio 26 \$549 Vermont 27 \$549 Utah 28 \$548 Illinois 29 \$528 South Carolina 30 \$514 Oklahoma 31 \$512 Montana 32 \$494 Arkansas 33 \$494 Pennsylvania 34 \$464 West Virginia 35 \$433 New Mexico 36 \$432 Alabama 37 \$391 Arizona 38 \$366 Louisiana 39 \$358 Mississippi 40 \$290 NORTH DAKOTA 41 \$255 New Hampshire 42 \$45 | New Jersey | | \$599 | | Nebraska 23 \$566 Kentucky 24 \$564 Missouri 25 \$562 Ohio 26 \$549 Vermont 27 \$549 Utah 28 \$548 Illinois 29 \$528 South Carolina 30 \$514 Oklahoma 31 \$512 Montana 32 \$494 Arkansas 33 \$494 Pennsylvania 34 \$464 West Virginia 35 \$433 New Mexico 36 \$432 Alabama 37 \$391 Arizona 38 \$366 Louisiana 39 \$358 Mississippi 40 \$290 NORTH DAKOTA 41 \$255 New Hampshire 42 \$45 | • | 21 | \$588 | | Nebraska 23 \$566 Kentucky 24 \$564 Missouri 25 \$562 Ohio 26 \$549 Vermont 27 \$549 Utah 28 \$548 Illinois 29 \$528 South Carolina 30 \$514 Oklahoma 31 \$512 Montana 32 \$494 Arkansas 33 \$494 Pennsylvania 34 \$464 West Virginia 35 \$433 New Mexico 36 \$432 Alabama 37 \$391 Arizona 38 \$366 Louisiana 39 \$358 Mississippi 40 \$290 NORTH DAKOTA 41 \$255 New Hampshire 42 \$45 | Kansas | 22 | \$583 | | Kentucky 24 \$564 Missouri 25 \$562 Ohio 26 \$549 Vermont 27 \$549 Utah 28 \$548 Illinois 29 \$528 South Carolina 30 \$514 Oklahoma 31 \$512 Montana 32 \$494 Arkansas 33 \$494 Pennsylvania 34 \$464 West Virginia 35 \$433 New Mexico 36 \$432 Alabama 37 \$391 Arizona 38 \$366 Louisiana 39 \$358 Mississippi 40 \$290 NORTH DAKOTA 41 \$255 New Hampshire 42 \$45 | Nebraska | 23 | | | Ohio 26 \$549 Vermont 27 \$549 Utah 28 \$548 Illinois 29 \$528 South Carolina 30 \$514 Oklahoma 31 \$512 Montana 32 \$494 Arkansas 33 \$494 Pennsylvania 34 \$464 West Virginia 35 \$433 New Mexico 36 \$432 Alabama 37 \$391 Arizona 38 \$366 Louisiana 39 \$358 Mississippi 40 \$290 NORTH DAKOTA 41 \$255 New Hampshire 42 \$45 | Kentucky | 24 | \$564 | | Vermont 27 \$549 Utah 28 \$548 Illinois 29 \$528 South Carolina 30 \$514 Oklahoma 31 \$512 Montana 32 \$494 Arkansas 33 \$494 Pennsylvania 34 \$464 West Virginia 35 \$433 New Mexico 36 \$432 Alabama 37 \$391 Arizona 38 \$366 Louisiana 39 \$358 Mississippi 40 \$290 NORTH DAKOTA 41 \$255 New Hampshire 42 \$45 | Missouri | 25 | \$562 | | Utah 28 \$548 Illinois 29 \$528 South Carolina 30 \$514 Oklahoma 31 \$512 Montana 32 \$494 Arkansas 33 \$494 Pennsylvania 34 \$464 West Virginia 35 \$433 New Mexico 36 \$432 Alabama 37 \$391 Arizona 38 \$366 Louisiana 39 \$358 Mississisippi 40 \$290 NORTH DAKOTA 41 \$255 New Hampshire 42 \$45 | Ohio | 26 | | | Illinois 29 \$528 South Carolina 30 \$514 Oklahoma 31 \$512 Montana 32 \$494 Arkansas 33 \$494 Pennsylvania 34 \$464 West Virginia 35 \$433 New Mexico 36 \$432 Alabama 37 \$391 Arizona 38 \$366 Louisiana 39 \$358 Mississippi 40 \$290 NORTH DAKOTA 41 \$255 New Hampshire 42 \$45 | Vermont | 27 | \$549 | | South Carolina 30 \$514 Oklahoma 31 \$512 Montana 32 \$494 Arkansas 33 \$494 Pennsylvania 34 \$464 West Virginia 35 \$433 New Mexico 36 \$432 Alabama 37 \$391 Arizona 38 \$366 Louisiana 39 \$358 Mississippi 40 \$290 NORTH DAKOTA 41 \$255 New Hampshire 42 \$45 | Utah | 28 | \$548 | | Oklahoma 31 \$512 Montana 32 \$494 Arkansas 33 \$494 Pennsylvania 34 \$464 West Virginia 35 \$433 New Mexico 36 \$432 Alabama 37 \$391 Arizona 38 \$366 Louisiana 39 \$358 Mississisppi 40 \$290 NORTH DAKOTA 41 \$255 New Hampshire 42 \$45 | Illinois | 29 | \$528 | | Montana 32 \$494 Arkansas 33 \$494 Pennsylvania 34 \$464 West Virginia 35 \$433 New Mexico 36 \$432 Alabama 37 \$391 Arizona 38 \$366 Louisiana 39 \$358 Mississisppi 40 \$290 NORTH DAKOTA 41 \$255 New Hampshire 42 \$45 | South Carolina | 30 | | | Arkansas 33 \$494 Pennsylvania 34 \$464 West Virginia 35 \$433 New Mexico 36 \$432 Alabama 37 \$391 Arizona 38 \$366 Louisiana 39 \$358 Mississisppi 40 \$290 NORTH DAKOTA 41 \$255 New Hampshire 42 \$45 | Oklahoma | 31 | \$512 | | Pennsylvania 34 \$464 West Virginia 35 \$433 New Mexico 36 \$432 Alabama 37 \$391 Arizona 38 \$366 Louisiana 39 \$358 Mississippi 40 \$290 NORTH DAKOTA 41 \$255 New Hampshire 42 \$45 | Montana | 32 | \$494 | | West Virginia 35 \$433 New Mexico 36 \$432 Alabama 37 \$391 Arizona 38 \$366 Louisiana 39 \$358 Mississippi 40 \$290 NORTH DAKOTA 41 \$255 New Hampshire 42 \$45 | Arkansas | 33 | \$494 | | New Mexico 36 \$432 Alabama 37 \$391 Arizona 38 \$366 Louisiana 39 \$358 Mississippi 40 \$290 NORTH DAKOTA 41 \$255 New Hampshire 42 \$45 | Pennsylvania | 34 | \$464 | | New Mexico 36 \$432 Alabama 37 \$391 Arizona 38 \$366 Louisiana 39 \$358 Mississippi 40 \$290 NORTH DAKOTA 41 \$255 New Hampshire 42 \$45 | West Virginia | 35 | \$433 | | Arizona 38 \$366 Louisiana 39 \$358 Mississisppi 40 \$290 NORTH DAKOTA 41 \$255 New Hampshire 42 \$45 | | | | | Louisiana 39 \$358 Mississippi 40 \$290 NORTH DAKOTA 41 \$255 New Hampshire 42 \$45 | Alabama | 37 | \$391 | | Mississippi 40 \$290 NORTH DAKOTA 41 \$255 New Hampshire 42 \$45 | Arizona | 38 | \$366 | | NORTH DAKOTA 41 \$255 New Hampshire 42 \$45 | Louisiana | 39 | \$358 | | NORTH DAKOTA 41 \$255 New Hampshire 42 \$45 | | 40 \$ | | | New Hampshire 42 \$45 | | | | | | | 42 5 | | | | Tennessee | _ | | ^{*} Seven states levy no individual income tax. SOURCE: U.S. Department of Commerce, Bureau of the Census. ## Comparison of State Individual Income Taxes, 1997 | 7 6 1 | | | | | | Use of | DEDUCTIONS-EXEMPTIONS-CREDITS (3) | | | | | |--------------------------|-----------------|------------------------------|-----------|---------------------|-----------|-----------------------|---|-----------|--------------|--------------|------------| | | INCOME BRACKETS | | | | | Federal | | | Credit | s are in () | Federal | | | RA | TES (1) | Lowest | Highest | Starting | Itemized | Standard | Deduction | Exer | nptions | Income Ta | | STATE | Lowest | Highest | (up to) | (over) | Point (2) | Deductions | Single | Married | Personal | Dependent | Deductible | | * Alabama | 2.0% | 5.0% | \$1,000 | \$6,000 | State | | \$2,000 | \$4,000 | \$1,500 | \$300 | Yes | | Alaska | NONE | | | | | | | | | | | | Arizona | 2.9% | 5.17% | 20,000 | 300,000 | FAGI | Yes | 3,600 | 7,200 | 2,100 | 2,300 | No | | Arkansas (4) | 1.0% | 7.0% | 3,000 | 25,000 | State | Yes | 1,000 | ŕ | (20) | (20) | No | | California | 1.0% | 9.3% | 10,384 | 439,744 | FAGI | Yes | 2,583 | 5,766 | (68) | (68) | No | | Colorado | 5.0% of Fe | ederal Taxable Inc | come | , | FTI | | , | | (**) | (1.1) | No | | * Connecticut | | onnecticut Taxable | | | FAGI | | See Footno | ites | See Footn | otes | No | | District of Columbia (4) | 6.0% | 9.50% | 10,000 | 20,000 | FAGI | Yes | 2,000 | 2,000 | 1,370 | 1,370 | No | | Delaware | 3.1% | 6.9% | 5,000 | 30,000 | FAGI | Yes | 1,300 | 1,600 | 1,250 | 1,250 | No | | Florida | NONE | | -, | , | | | _,, | -, | -, | -, | | | Georgia | 1.0% | 6.0% | 1,000 | 20.000 | FAGI | Yes | 2,300 | 3,000 | 1,500 | 2,500 | No | | Hawaii | 2.0% | 10.0% | 3,000 | 41,000 | FAGI | Yes | 1,500 | 1,900 | 1.040 | 1,040 | No | | Idaho | 2.0% | 8.2% | 2,000 | 40,000 | FAGI | Yes | Same as Fed | | Same as F | , | No | | Illinois | | 0.2 /6
linois Taxable Inc | , | 40,000 | FAGI | ies | Same as rec | uei ai | 1,000 | 1,000 | No | | | | diana Taxable Inc | | | FAGI | | | | 1,000 | 1,000 | No | | Indiana
Iowa (4) | 0.4% | 9,98% | 1,112 | 50,040 | State | Yes | 1,410 | 3,480 | (20) | (40) | Yes | | | | | | , | | | | | (') | (', | | | * Kansas | 3.5% | 6.45% | 30,000 | 30,000 | FAGI | Yes | 3,000 | 5,000 | Same as F | | No | | * Kentucky | 2.0% | 6.0% | 3,000 | 8,000 | FAGI | Yes | 900 | 900 | (20) | (20) | No | | * Louisiana | 2.0% | 6.0% | 20,000 | 100,000 | FAGI | Yes | See Footnot | | See Footn | | Yes | | Maine | 2.0% | 8.5% | 8,250 | 30,000 | FAGI | Yes | Same as Fee | | 2,150 | 2,150 | No | | Maryland | 2.0% | 5.0% | 1,000 | 3,000 | FAGI | Yes | 1,500 | 3,000 | 1,200 | 1,200 | No | | * Massachusetts | | terest, Dividends, | | | FAGI | | 2,200 | 4,400 | 2,200 | 1,000 | No | | | | | , | ensions, Alimony, U | | Rents. 5.95% on Other | Income. | | | | | | Michigan | | ichigan Taxable in | | | FAGI | | | | 2,400 | 2,400 | No | | Minnesota | 6.0% | 8.5% | 24,800 | 98,540 | FTI | Yes | | | | | No | | * Mississippi (4) | 3.0% | 5.0% | 5,000 | 10,000 | State | Yes | 2,300 | 3,400 | See Footnote | | No | | Missouri | 1.5% | 6.0% | 1,000 | 9,000 | FAGI | Yes | 4,150 | 6,900 | 1,200 | 400 | Yes | | * Montana ⁽⁴⁾ | 2.0% | 11.0% | 1,900 | 67,900 | FAGI | Yes | 2,910 | 5,810 | 1,550 | 1,550 | Yes | | Nebraska | 2.51% | 6.68% | 4,000 | 46,750 | FAGI | Yes | 4,150 | 6,900 | 86 | 86 | No | | Nevada | NONE | | | | | | | | | | | | New Hampshire | 5.0% of In | terest and Dividen | nd Income | | | | | | 2,400 | | No | | New Jersev | 1.4% | 6.37% | 20,000 | 150,000 | State | No | | | 1,000 | 1,500 | No | | New Mexico | 2.2% | 8.5% | 8,000 | 88,000 | FAGI | Yes | 4,150 | 6,900 | 2,650 | 2,650 | No | | New York | 4.0% | 6.85% | 16,000 | 40,000 | FAGI | Yes | 7,500 | 13,000 | , | 1,000 | No | | North Carolina | 6.0% | 7.75% | 21,250 | 100,000 | FTI | | , | -, | | , | No | | * NORTH DAKOTA | | ederal Income Tax | | , | FL | | | | | | N/A | | * Ohio | 0.713% | 7.201% | 5,000 | 200,000 | FAGI | | | | 850 | 1,050 | No | | * Oklahoma | 0.5% | 7.0% | 2,000 | 21,000 | FAGI | Yes | 2,000 | 2,000 | 1,000 | 1,000 | Yes | | * Oregon | 5.0% | 9.0% | 4,360 | 10,120 | FAGI | Yes | 1,800 | 3,000 | (128) | (128) | Yes | | Pennsylvania | | ennsylvania Gross | , | 10,120 | State | 103 | 1,000 | 2,000 | (120) | (120) | No | | Rhode Island | | ederal Income Tax | | | FL | | | | | | N/A | | South Carolina | 2.5% | 7.0% | 2,280 | 11,400 | FTI | | | | | | No. | | | NONE | 7.070 | 2,200 | 11,400 | FII | | | | | | 100 | | South Dakota | | ntanast and Dini J. | n da | | | | | | 1.250 | 1.250 | No | | * Tennessee | | nterest and Divide | enus | | |
 | | 1,250 | 1,250 | No | | Texas | NONE | 7.00/ | 1 500 | 7.500 | EAGI | X 7 | 6 5 | | 1 005 50 | 1 007 50 | ₹7 | | * Utah | 2.55% | 7.0% | 1,500 | 7,500 | FAGI | Yes | Same as Fo | egeral | 1,987.50 | 1,987.50 | Yes | | * Vermont | | deral Income Tax | | 4= 000 | FL | | | | | | N/A | | Virginia (4) | 2.0% | 5.75% | 3,000 | 17,000 | FAGI | Yes | 3,000 | 5,000 | 800 | 800 | No | | Washington | NONE | | | | | | | | | | | | West Virginia | 3.0% | 6.50% | 10,000 | 60,000 | FAGI | | | | 2,000 | 2,000 | No | | * Wisconsin | 4.9% | 6.93% | 10,000 | 20,000 | FAGI | | See Footno | te | | (50) | No | | Wyoming | NONE | | | | | | | | | | | ^{*} See footnotes on following page #### Comparison of State Individual Income Taxes - - - Footnotes - (1) Rates generally apply to married individuals filing jointly. - Point at which state tax computation begins. This starting point, however, may be adjusted up or down. Abbreviations are: FAGI: Federal Adjusted Gross Income FL: Federal Income Tax Liability FTI: Federal Taxable Income State: State's own unique starting point. - (3) Standard deduction for married individuals generally applies to joint return; for separate returns, the table amount would be divided equally between spouses. The exemption amounts generally apply per person. If the starting point for state tax computation is FTI, then standard deductions and exemptions are already included. - (4) Married individuals will generally pay less tax by filing separately. - <u>Alabama.</u> Standard deduction is 20% of FAGI and is limited to \$2,000 for singles and to \$4,000 for married filing jointly. - <u>Connecticut.</u> Exemptions and personal credits are based on filing status and Connecticut AGI. Exemptions and personal credits are incorporated into the tax tables or are computed using the Tax Calculation Schedule. - **<u>Kansas.</u>** An alternative tax computation allows a deduction for federal income tax paid, but the rates range from 4.75% on the first \$20,000 to 8.75% over \$45,000. - **<u>Kentucky.</u>** Deductions: If a joint return, only one \$650 deduction is allowed. If separate return, each spouse can deduct \$650. - **Louisiana.** A combined personal exemption-standard deduction is built into tax tables: \$4,500 (single), \$9,000 (married filing jointly). Also built into the tables is a \$1,000 exemption for each dependent. - <u>Massachusetts.</u> Exemptions are subtracted from 5.95% income first, than remaining amount (if any) is subtracted from 12% income. - <u>Mississippi.</u> Exemption amount is \$6,000 (single) and \$9,500 (married filing jointly). A spouse filing separately is allowed \$4,750. A \$1,500 exemption is allowed per dependent. - Montana. Federal income tax deduction is allowed only as itemized deduction. - North Dakota. Taxpayers may file a short form based on federal income tax liability or a long form based on federal taxable income. - **Ohio.** In addition to the exemptions listed in the table, taxpayers are allowed a \$20 credit for each exemption. - Oklahoma. A separate rate schedule with rates ranging from 0.5% (first \$2,000) to 10% (over \$24,000) applies if a deduction for federal income tax is taken. Standard deduction is the larger of (1) \$1,000 or (2) 15% of Oklahoma adjusted gross income, not to exceed amount shown in table. - **Oregon.** Federal income tax deduction is limited to \$3,000. - **Rhode Island.** Starting for tax year 1998, the rate drops 0.5% to 27%. Thereafter, it drops 0.5% per year until it hits 25%. - **Tennessee.** Interest from banks and certificates of deposit are excluded. - <u>Utah.</u> Exemptions are 75% of federal exemptions. Federal income tax deduction is limited to one-half of federal tax liability. - **Vermont.** Plus surtax of 3% of federal tax liability from \$3,400 to \$13,100 and 6% of federal tax liability over \$13,100. - <u>Wisconsin.</u> Standard deduction decreases from \$5,200 (single) and \$8,900 (married filing jointly) to zero as income increases. SOURCE: Survey of states conducted by the North Dakota Office of State Tax Commissioner, Individual Income Tax Section, December 1997. ### CORPORATION INCOME TAX #### **CURRENT LAW** #### **Filing Requirements** Every corporation engaged in business in North Dakota or having sources of income in North Dakota must file a North Dakota corporation income tax return. The return is due on the fifteenth day of the fourth month following the close of the tax year. Payment is made with the return. A corporation is required to make declarations of estimated tax on a quarterly basis if its estimated tax due exceeds \$5,000 and its previous year's total tax liability exceeded \$5,000. #### **Starting Point for Calculating Tax** The starting point for calculation of corporation income tax is the federal definition of taxable income. North Dakota income tax law is perpetually federalized, except for safe harbor leases, foreign sales corporations and certain adjustments for depreciation. #### **Net Income** A corporation's net income is determined by adjusting the corporation's federal taxable income. Additions to federal taxable income include the following: - All income, franchise or privilege taxes measured by income which were deducted on the federal return. - North Dakota depreciation adjustments. - Interest on state and local obligations (excluding North Dakota). - Special deductions and net operating loss deductions which were taken on the federal return. Subtractions from federal taxable income include the following: • Federal income taxes paid. - State income tax refunds. - Interest from U.S. obligations. - North Dakota depreciation adjustments. - A domestic dividends exclusion. - Nonbusiness income from sources outside North Dakota. - Interest on bonds issued by a regional railway authority in North Dakota. #### **North Dakota Taxable Income** North Dakota taxable income is that portion of a corporation's net income which is derived from or attributable to sources within North Dakota. A corporation whose business activity is conducted solely within North Dakota is a nonapportioning corporation and its North Dakota taxable income is its entire net income (federal taxable income plus or minus North Dakota statutory adjustments) reduced by any net operating loss carryforward or carryback attributable to North Dakota sources. Parent and subsidiary corporations, which operate totally within North Dakota and file a federal consolidated tax return, must file a state consolidated corporation income tax return using the combined report method. A corporation whose activity is conducted both within and without North Dakota is an apportioning corporation and its North Dakota taxable income is computed by multiplying its net income (federal taxable income plus or minus North Dakota statutory adjustments) by an apportionment factor and reducing this amount by any net operating loss carryforward or carryback attributable to North Dakota sources and by disallowed federal alternative minimum tax. The apportionment formula consists of property, payroll and sales factors, and is calculated as follows: - 22 - August 1998 North Dakota Office of State Tax Commissioner Unitary Report and Water's Edge Election. A unitary combined report is required when two or more corporations are conducting a unitary business. A unitary business is one in which the activities of two or more affiliated corporations depend upon, contribute to, or are integrated with each other. The combined report includes the total net income of all members of the unitary group. To be included in a combined report, an affiliated corporation must have more than 50% of its voting stock owned directly or indirectly by a common parent, which is also a member of the group. North Dakota applies the unitary concept on a worldwide basis. In other words, total net income includes income of all affiliated companies of the unitary group, both foreign and domestic. However, a corporation may elect to apportion its income using the water's edge approach. Under such an election, the corporation must comply with the following: - The election must be made on the return as originally filed. - 2. Federal taxes may not be deducted. - 3. The water's edge election is binding for five consecutive years. - 4. A domestic disclosure spreadsheet must be filed in the election year and every third year thereafter. - 5. The water's edge report must include the income and apportionment factors of the water's edge group, 30% of foreign dividends, and 30% of net book income from 80/20 corporations. An 80/20 corporation refers to an affiliated corporation incorporated in the U.S., but having less than 20% of its property and payroll assigned to U.S. locations. #### **Rate Table** North Dakota corporation income tax is determined by applying the following rates to North Dakota income: #### TAXABLE INCOME: | U | p to \$3,0 | 000 | | | 3.0% | |---------------|------------|-----|----|--------|------| | \$ | 3,000 | to | \$ | 8,000 | 4.5% | | \$ | 8,000 | to | \$ | 20,000 | 6.0% | | \$ | 20,000 | to | \$ | 30,000 | 7.5% | | \$ | 30,000 | to | \$ | 50,000 | 9.0% | | Over \$50,000 | | | | | | #### **Tax Credits** North Dakota allows corporation income tax credits for the following: - Wages and salaries, if the corporation is a new business. The credit is 1% of all wages and salaries for the first three years and ½% of all wages and salaries for the fourth and fifth years. A corporation qualifies for this credit only if it has not received a new or expanding business income tax exemption (see below). - Investment in a North Dakota venture capital corporation. The credit is limited to 25% of amount invested, or \$250,000, whichever is less. - Investment in the Small Business Investment Company, a limited partnership established by the State of North Dakota. The credit is limited to 25% of the investment. - Investment in a certified nonprofit development corporation. The credit is
limited to 25% of the amount invested. - Research and experimental expenditures incurred within North Dakota. - Contributions to nonprofit private high schools and nonprofit private colleges in the state. - Installation of geothermal, solar or wind energy devices. - Installation of alternative fuel equipment on a North Dakota licensed motor vehicle. - A portion of North Dakota wages paid to a developmentally disabled or chronically mentally ill employee. #### **New Business Exemptions** Qualifications. A new or expansion project in primary sector business or tourism qualifies for an income tax exemption for up to five years. "Primary sector business" means an enterprise which creates wealth by using knowledge or labor to add value to a product, process or service. The exemption is limited to income earned from the qualifying project. The project operator is required to file a state income tax return even though an exemption is granted. <u>Limitations.</u> A project is <u>not</u> eligible for an exemption if: - The project received a tax exemption under tax increment financing; - There is a recorded lien for delinquent property, income, sales or use taxes against the project operator or principle officers; or - The exemption fosters unfair competition or endangers existing business. **Application Procedures.** The project operator applies to the State Board of Equalization, c/o State Tax Commissioner. - The application must be filed during the first year of project operations. - The application is reviewed by the Department of Economic Development and Finance. - The project operator must provide notice to competitors as prescribed by the State Board. - The State Board considers the application and any testimony at a public meeting and then grants or denies the exemption and certifies the results to the State Tax Commissioner. #### **Distribution of Revenue** All revenue from the corporation income tax is deposited in the State General Fund. **Reference:** North Dakota Century Code chs. 40-57.1, 57-38, 57-38.1, and 57-59. #### HISTORICAL OVERVIEW #### **Significant Changes in Law** 1919 Session. A tax on corporation income was first enacted. Among the deductions allowed was a deduction for taxes paid to federal, state, local or foreign governments. <u>1923 Session.</u> The state's income tax was revised and reenacted with a 3% flat rate. **1937 Session.** The legislature changed the corporation income tax from a 3% flat rate to a graduated rate structure. Effective for tax years ending December 31, 1936 and thereafter, corporation tax rates were as follows: #### TAXABLE INCOME: | Up to \$3,000 | 3.0% | | | | |-----------------------|------|--|--|--| | \$ 3,000 to \$ 8,000 | | | | | | \$ 8,000 to \$ 15,000 | 5.0% | | | | | Over \$15,000 | | | | | **1978 Initiated Measure.** The initiated measure passed by the voters added a tax bracket for taxable income over \$25,000. Effective for tax years beginning after December 31, 1977, corporation income tax rates were as follows: #### TAXABLE INCOME | U | p to \$3,0 | 000 |
 | 3.0% | |----|------------|------|--------------|------| | | | | | 4.0% | | \$ | 8,000 | to | \$
15,000 | 5.0% | | \$ | 15,000 | to | \$
25,000 | 6.0% | | O | ver \$25. | 8.5% | | | 1979 Session. The legislature created a tax credit for contributions to nonprofit private high schools. In addition, legislators repealed the 1% business privilege tax on business income paid by individuals, estates, trusts, partnerships and corporations. The repeal was effective for tax years beginning after December 31, 1980. **1981 Session.** The legislature added a tax credit for the installation of a geothermal energy device. A deduction was created for interest on bonds issued by a regional railway authority in North Dakota. Effective for tax years beginning after December 31, 1980, corporation income tax rates were reduced to the following: - 24 - August 1998 North Dakota Office of State Tax Commissioner #### TAXABLE INCOME: | Up to \$3,000 | | | | | | |-------------------|--------|----|----|--------|------| | \$ | 3,000 | to | \$ | 8,000 | 3.0% | | \$ | 8,000 | to | \$ | 20,000 | 4.0% | | \$ | 20,000 | to | \$ | 30,000 | 5.0% | | \$ | 30,000 | to | \$ | 50,000 | 6.0% | | Over \$50,0007.0% | | | | | | **1983 Session.** Declaration of estimated tax requirements were adopted for corporations with estimated taxes of more than \$5,000. The legislature increased corporation tax rates for tax years beginning after December 31, 1982, to the following: #### TAXABLE INCOME: | U | Up to \$3,000 | | | | | | |---------------------|---------------|----|----|--------|------|--| | \$ | 3,000 | to | \$ | 8,000 | 4.5% | | | \$ | 8,000 | to | \$ | 20,000 | 6.0% | | | \$ | 20,000 | to | \$ | 30,000 | 7.5% | | | \$ | 30,000 | to | \$ | 50,000 | 9.0% | | | Over \$50,000 10.5% | | | | | | | <u>1985 Session.</u> The legislature provided a tax credit for investments made in a North Dakota venture capital corporation. **1987 Session.** The legislature allowed corporations to choose the water's edge method of apportioning income for tax years beginning after December 31, 1988. The legislature also enacted an alternative minimum tax, effective for tax years beginning after December 31, 1988. A deduction was added for dividends from the Myron G. Nelson Fund, Inc., a state established venture capital corporation. Credits were created for research expenditures; for investments in the Myron G. Nelson Fund, Inc.; and for North Dakota wages paid to developmentally disabled or chronically mentally ill employees. Income tax returns, beginning with tax year 1988, were required to include a provision for optional contributions to the nongame wildlife fund. The legislature removed limitations on the type of business qualifying for the new business exemption. Previously, the exemption was limited to assembling, fabricating, manufacturing, mixing, processing, storing, warehousing, or distributing any agricultural, mineral or manufactured product. In effect, qualifications were expanded to include service and retail industries. **1989 Session.** The legislature added a credit for investment in a nonprofit development corporation. The alternative minimum tax rate was changed from 5% to 6% and a credit was created for the amount that the alternative minimum tax exceeds regular liability in past years. The water's edge election was made binding for five years instead of ten and the spreadsheet requirement was reduced from yearly to the first year and every third year thereafter. The centennial tree trust fund was added as an optional contribution. 1991 Session. The alternative minimum tax (AMT) was repealed and the remaining AMT tax credit was allowed to be carried over for up to four years. A deduction was added for certain federal AMT disallowed on previous state returns. The legislature repealed requirements that corporation income tax returns provide for optional contributions to funds for wildlife and centennial trees. The legislature approved administrative changes recommended by a special Taxpayer Bill of Rights project involving the private sector and the North Dakota Tax Department. The income tax exemption for new or expanding businesses was decoupled from the property tax exemption and was limited to value-adding primary sector and tourism businesses. 1993 Session. The legislature legalized the limited liability company, a new form of business entity. The requirement to file informational returns was removed for tax exempt organizations and insurance companies subject to the insurance premium tax (see page 97); however, unrelated taxable income must be reported. A credit was created for alternative fuel equipment installed on motor vehicles. **1994 Special Session.** The project size limitations were removed as qualifications for the new or expanding business tax exemption. The change allowed large projects to qualify. 1995 Session. The Myron G. Nelson Fund, Inc. was changed to the North Dakota Small Business Investment Company, a limited partnership, and the tax credit provisions did not change. The legislature required corporations with parent and subsidiaries operating totally in the state to file a state consolidated corporation income tax return using the combined report method for tax years beginning after December 31, 1994. 1997 Session. The Legislature changed the law for a single member limited liability company (LLC). A single member LLC will be treated as a corporation for North Dakota purposes if treated as a corporation for federal income tax purposes; otherwise it must be disregarded as an entity separate from its owner. If any LLC meets the definition of a financial institution, as defined in N.D.C.C. ch. 57-35, then it must file as a financial institution. A corporation may elect to apply an overpayment of estimated tax to a specific estimated installment other than the first quarter's installment. A number of changes were made affecting the interest calculation provisions. # Corporation Income Tax Collections | Fiscal Year | Net Collections | |-------------|------------------------| | 1987 | 30,871,422 | | 1988 | 38,982,930 | | 1989 | 40,685,159 | | 1990 | 40,486,001 | | 1991 | 49,321,208 | | 1992 | 36,778,251 | | 1993 | 42,525,921 | | 1994 | 50,727,400 | | 1995 | 44,027,738 | | 1996 | 49,047,417 | | 1997 | 50,300,520 | | 1998 | 65,543,025 | | 1999 est. | 44,776,000 | SOURCE: North Dakota Office of State Tax Commissioner and estimates prepared with the Office of Management and Budget. #### STATE COMPARISONS North Dakota's corporation income tax rates range from 3.0% on taxable income under \$3,000 to 10.5% on taxable income over \$50,000. However, the effective rates are much lower because a corporation may deduct the entire amount of its federal income tax liability before calculating its state tax liability. Since this federal income tax deduction is allowed by just four other states, it is very important
that it be considered when North Dakota's tax is compared to other states' corporation income taxes. Adjusting rates for the federal tax deduction results in an effective North Dakota rate that ranges from a low of 2.55% to a high of 6.83%. Please note that a comparison of corporation tax obligations would need to consider, in addition to tax rates, complex variables such as different state definitions of taxable income and circumstances of each corporation. - 26 - August 1998 North Dakota Office of State Tax Commissioner ### **Comparison of State Corporation Income Tax Rates** Rates for tax year 1997 in effect as of December 1997 A comparison of tax **obligations** would also need to consider complex variables such as different state definitions of taxable income and circumstances of each corporation. **Comparable Effective Rate When Federal Income Tax Deduction** Income Brackets Surtax Is Federal Is Considered Tax Rate Lowest Highest For **Income Tax** (15% Low, 35% High) Highest (Up To) 1997 Deductible? Lowest Highest State Lowest (Over) 4.25% 3.25% Alabama 5.0% Flat Rate Vec 90,000 1.0% 9.4% 1.0% 9.4% Alaska \$ 10,000 No Arizona 9.0% Flat Rate No 9.0% 9.0% Arkansas 1.0% 6.5% \$ 3,000 \$ 100,000 No 1.0% 6.5% Flat Rate 9.3% California 8.84% No 9.3% Colorado 5.0% Flat Rate No 5.0% 5.0% 9.75% 10.75% 10.75% Connecticut Flat Rate No 8.7% Flat Rate 8.7% Delaware No 8.7% District of Columbia 9.975% 9.975% 9.975% Flat Rate No 5.5% Florida 5.5% Flat Rate No 5.5% Georgia 6.0% Flat Rate No 6.0% 6.0% \$ 100,000 Hawaii 4.4% 6.4% \$ 25,000 4.4% 6.4% Idaho 8.0% Flat Rate 8.0% 8.0%No Illinois 4.8% Flat Rate 4.8% 4.8% Indiana 7.9% Flat Rate 7.9% 7.9% 12.0% \$ 25,000 \$ 250,000 5.55% 9.9% Iowa 6.0% Yes Kansas 4.0% Flat Rate 3.35% No 4.0% 4.0% Kentucky 4.0% 8.25% \$ 25,000 250,000 No 4.0% 8.25% \$ 25,000 5.2% 4.0% 8.0% 200,000 3.4% Louisiana Yes 8.93% \$ 25,000 250,000 3.5% 8.93% Maine 3.5% No Maryland 7.0% Flat Rate 7.0% 7.0% No 9.5% 2.3% 9.5% Flat Rate 9.5% Massachusetts No Michigan 2.3% 2.3% Flat Rate No Flat Rate \$ 5,000 Minnesota Mississippi 9.8% 8.33% 6.37% Yes 5.0% 10,000 3.0% 3.0% 5.0% No 6.25% Missouri Flat Rate Yes 5.31% 4.06% Montana 6.75% Flat Rate 6.75% 6.75% No 5.58% Nebraska 5.58% 7.81% \$ 50,000 50,000 No 7.81% \$ Nevada no tax New Hampshire 7.0% Flat Rate 7.0% 7.0% No New Jersey 7.5% 9.0% \$100,000 \$ 100,000 7.5% 9.0% No New Mexico 4.8% \$ 500,000 \$1,000,000 4.8% 7.6% No 7.6% New York 9.0% Flat Rate 2.5% 9.0% 9.0% No North Carolina 7.5% Flat Rate No 7.75% 7.75% NORTH DAKOTA 10.5% 50,000 2.55% 3.0% \$ 3,000 Yes 6.83% Ohio 5.1% 8.9% \$ 50,000 50,000 No 5.1% 8.9% Oklahoma 6.0% Flat Rate No 6.0% 6.0% 6.6% Flat Rate 6.6% 6.6% Oregon No No Pennsylvania 9.99% Flat Rate 9.99% 9.99% Rhode Island 9.0% Flat Rate 9.0% 9.0% South Carolina 5.0% Flat Rate No 5.0% 5.0% South Dakota no tax Tennessee Flat Rate 6.0% 6.0% 6.0% No Flat Rate Texas 4.5% No 4.5% 4.5% 5.0% 5.0% 5.0% Flat Rate Utah No 5.5% \$ 10,000 9.75% Vermont 9.75% \$ 250,000 No 5.5% 5.1% Virginia 6.0% Flat Rate Yes 3.9% Washington no tax Flat Rate 9.0% 9.0% West Virginia 9.0% No Wisconsin 7.9% Flat Rate 5.5% No 7.9% 7.9% Wyoming ^{*} See footnotes on following page. # Comparison of State Corporation Income Tax Rates Footnotes Alaska. Alternative minimum tax rate is 4.5% on capital gains and 18% on tax preference items. Arizona. Minimum tax, \$50. **Arkansas.** The top tax rate of 6.5% is applied only to income above \$100,000. <u>California.</u> C corporations, 8.84%. Financial C corporations, 10.84%. C corporations Alternative Minimum Tax, 6.65%. S corporations 1.5%. Financial S corporations 3.5%. S corporations Alternative Minimum Tax, none. Minimum Tax for all corporations, \$800. Connecticut. The tax is imposed on net income, plus (to the extent it exceeds the net income tax) a tax of 3.1 mills per dollar on value of capital stock and surplus (minimum \$250, maximum \$1 million). Future tax rates are: 9.5% for 1998, 8.5% for 1999, and 7.5% for 2000 **District of Columbia.** Minimum tax, \$100. Florida. Alternative minimum tax, 3.3%. Hawaii. Capital gains are taxed at 4%. **Idaho.** Minimum tax, \$20. Additional \$10 tax on each corporation. <u>Illinois.</u> Replacement tax of 2.5% of federal taxable income. Corporations are given credits against corporation income tax of 5% of the replacement tax. **Indiana.** Domestic and interstate corporations pay a tax of 3.4% of adjusted gross income from sources within Indiana. Corporations pay the greater of the adjusted gross income tax plus a 4.5% supplemental net income tax, or a gross receipts tax. The gross receipts tax is based on a high of 1.2% and a low of 0.3% of gross income. <u>Iowa.</u> Allows deduction of 50% of federal income taxes. Amount is based on federal alternative minimum tax and taxed at 7.2%. **Kansas.** The 3.35% surtax is imposed on taxable income in excess of \$50,000. <u>Maine.</u> Additional state minimum tax is imposed equal to the amount that the state minimum tax (27% of adjusted federal tentative minimum tax) exceeds Maine income tax liability, other than withholding tax liability. <u>Massachusetts.</u> Corporations pay an excise tax equal to the greater of the following: (a) 0.0026% per \$1,000 of Massachusetts tangible property not taxed locally or net worth allocated to Massachusetts, plus 9.5% of net income; or (b) \$400 tax plus surtax of \$56. <u>Minnesota</u>. An additional tax equal to the excess of 5.8% of Minnesota alternative minimum taxable income over the basic tax is imposed. Corporations are subject to an additional minimum tax ranging from \$0 to \$5,000 depending on the Minnesota property, payroll and sales or receipts and the type of corporation or partnership. **Michigan.** The Michigan single business tax is 2.3% of the sum of federal taxable income of the business, compensation paid to employees, dividends, interest, royalty paid and other items. Missouri. The federal income tax deduction is 50% of federal tax liability times a "profit company ratio". <u>Montana.</u> Corporations electing to use water's edge apportionment are taxed at 7%. Minimum tax, \$50. Qualified corporations may elect to pay an alternative tax of 0.5% of gross sales in Montana, with no minimum tax. **New Hampshire.** Business enterprise tax, 0.25% of total amount of dividends paid, interest paid, and compensation paid. The corporate income tax paid can be used as a credit to offset this tax within five years. New Jersey. Business (franchise) tax, 9% of entire net income allotted to New Jersey, except corporations with entire net incomes of \$100,000 or less, which are taxed at 7.5%. Minimum tax for domestic and foreign corporations for 1997 is \$200. S corporations, 2.63%. If S corporation income is \$100,000 or less, it is taxed at 1.13%. New Mexico. Qualified taxpayers may pay an alternative tax of 0.75% of gross receipts from New Mexico sales. New York. Corporations are subject to whichever produces the greatest tax of the following four methods: 1) the 9% tax (8% on small corporations); 2) 0.00178% of capital; 3) 3.5% alternative minimum tax; or 4) a minimum tax of \$325 with a maximum of \$1,500 if assets or receipts are greater than \$1,000 and there is less than \$1 million in payroll. A surtax rate of 2.5% is effective July 1, 1997, and will phase out by December 31, 1997. North Carolina. The flat rate is 7.5% in 1997; 7.25% in 1998; 7.0% in 1999; and thereafter 6.9%. North Carolina also imposes a franchise tax of \$1.50 per \$1,000 of net worth. Ohio. Minimum tax, \$50. Railroads are now subject to corporate income tax. Oregon. Minimum tax, \$10. A 51% rebate of corporate tax paid was offered in 1995. No determination has been made yet about rebates for 1996 or 1997. - 28 - August 1998 North Dakota Office of State Tax Commissioner Tennessee. Corporations are also subject to the tax on dividends and interest. Franchise tax \$.25 per \$100, if Tennessee chartered. <u>Texas.</u> Corporation tax is made up of two components, capital and surplus. The capital tax is \$2.50 per \$1,000 of capital (stock and retained earnings). The surplus tax is based on federal taxable income plus statutory adjustments. The apportionable state taxable income is multiplied by 4.5% to arrive at the surplus tax. If the total surplus tax is greater than the capital tax, the capital tax is subtracted from the surplus tax. The difference is called the surplus tax. The capital tax is added to this difference to arrive at the total tax due. If this total is less than \$100, no tax is due. Utah. Minimum tax, \$100. Vermont. Minimum tax, \$250; small farm, \$75. Wisconsin. Surtax minimum, \$25. Surtax maximum, \$9,800. SOURCE: Survey of states conducted by North Dakota Office of State Tax Commissioner, Corporation Income Tax Section, December 1997, and Federation of Tax Administrators. ### SALES AND USE TAXES #### **CURRENT LAW** #### SALES TAX AND USE TAX #### **Imposition and Rates** <u>Sales Tax.</u> North Dakota imposes a sales tax on the gross receipts of retailers. The tax is paid by the purchaser and collected by the retailer. The sales tax is levied as follows: - 5% general rate on the gross receipts from retail sales of tangible personal property, communication services, magazines and other periodicals sold over the counter, cigarettes and tobacco products, and admission tickets for recreation activities; from the rental of hotel and motel accommodations; and from the leasing of tangible personal property. - 3% rate on the gross receipts from retail sales of farm machinery and irrigation equipment used exclusively for agricultural purposes, farm machinery repair parts, and new mobile homes - 2% rate on the gross receipts from retail sales of natural gas. - 7% rate on the gross receipts from retail sales of alcoholic beverages sold for consumption either on or off the premises. - 6¢ per million British thermal units (MBTU) on all sales of coal, except for coal used for heating buildings or used in
agricultural processing or sugar beet refining plants, or coal exempted from the tax imposed by N.D.C.C. ch. 57-61. (The 6¢ tax collections are deposited in the coal development fund.) <u>Use Tax.</u> The purchase price of tangible personal property purchased outside of the state for storage, use or consumption within the state is subject to a use tax. In addition, tangible personal property not originally purchased for use in North Dakota is subject to a use tax based upon its fair market value at the time it was brought into the state. Credits are allowed for sales and use taxes paid to other states. The use tax is collected by any retailer who maintains in this state, directly or indirectly, an office, distribution house, sales house, warehouse, or other place of business or has a sales representative operating in this state either permanently or temporarily. This also includes every person who engages in regular or systematic solicitation of sales of tangible personal property in this state by the distribution of catalogs, periodicals, advertising flyers, or other advertising, by means of print, radio or television media, or by mail, telegraphy, telephone, computer data base, cable, optic, microwave or other communication system for the purpose of effecting retail sales of tangible personal property. Use tax is paid by contractors installing materials in real property, including real property owned by government and tax-exempt entities. North Dakota use tax is also paid by contractors buying materials in North Dakota and installing them in other states, except Montana. Use tax rates are the same as the sales tax rates listed. Local Sales and Use Taxes. Cities or counties which have adopted home rule charters may levy sales and use taxes. The city or county may contract with the North Dakota Office of State Tax Commissioner to collect the local taxes. The state pays the revenue collected to the local governments on a monthly basis. To date, no county has levied a local sales tax. Cities with a local tax are listed on page 36. #### **Exemptions** Receipts from the sale of tangible personal property for the purpose of "resale" or "processing" by the purchaser are not subject to the sales and use tax. In addition, receipts from the sale of the following items are exempt from sales and use tax: - Food for human consumption off the premises - Food used as samples in grocery stores - Commercial fertilizers, fungicides, herbicides, adjuvants, feeds, and seeds used for agricultural purposes - 30 - - Agricultural by-products used to produce steam or electricity - Interstate communications (telephone calls, etc.) - Hotel or motel rooms rented by or for same individual for 30 or more consecutive days - Machinery and equipment that a new or expanding plant uses primarily for manufacturing, processing or recycling (the company must get pre-approval or pay the tax and apply for a refund) - Materials used to construct an agricultural processing plant (the company must get pre-approval or pay the tax and apply for a refund) - Production equipment in a large coal-burning power plant and tangible personal property used in construction of the plant - Used mobile homes - Newspapers - Newsprint and printer's ink sold to publishers - Magazine subscriptions - · Electricity - Water (one gallon or more) - Steam used to process agricultural products - Flight simulators or mechanical equipment used with a flight simulator - Money - Admissions to, or sales made at, an annual church supper or bazaar held in a publicly-owned building - Admission tickets to state or local fairs - Performances of community non-profit music or dramatic arts organizations (if proceeds used for charitable purposes) - Film rentals if admissions to view the film are subject to sales tax - · Prescription drugs - · Artificial medical devices - Equipment used to modify articles for use by physically disabled persons - Oxygen and anesthesia gases for medical purposes - Diabetic and bladder dysfunction supplies - Ostomy devices and supplies - Items sold to federal chartered credit unions - Items subject to other taxes such as coal if not used for heating, beneficiated coal, aircraft, motor vehicles, gasoline, and combustible fuels - Items sold to private schools - Bibles, hymnals, textbooks, prayerbooks sold to nonprofit religious organizations - Items sold to governmental agencies, including public schools - Items sold to residents of Montana if the total sales price exceeds \$50 - Items sold to residents of Canada if purchase is over \$25 (must apply for a refund of tax paid) - Items sold on an Indian reservation to an American Indian - Goods sold to a hospital or skilled nursing, basic care or intermediate care facility - Items sold at an auction unless the auctioneer is selling retail inventory or consigned goods owned by an undisclosed principal #### Administration Every business making taxable retail sales and every business accruing a use tax liability must obtain a North Dakota sales and use tax permit from the North Dakota Office of State Tax Commissioner. A consolidated form is used to register for a sales and use tax permit, income tax withholding, unemployment insurance and workers compensation. Most businesses pay sales and use taxes on a quarterly basis. However, businesses with taxable sales and purchases of \$333,000 or more during the previous calendar year must file monthly returns. Businesses that file and pay monthly returns on time are allowed to deduct and retain a compensation allowance of 1½% of the tax due, up to a maximum of \$85 per month. Whether the tax is paid monthly or quarterly, the tax payment and a return reporting all sales and purchases are due the last day of the month following the end of the reporting period. In odd-numbered years, monthly returns for May are due June 22. #### **Distribution of Revenue** Revenue collected from the sales and use tax is divided between the State General Fund and the State Aid Distribution Fund. The formula to determine the State Aid Distribution Fund portion is designed to keep the amount constant regardless of tax rate changes. The formula is: 1. Effective through December 31, 1998: 60% (1% ÷general sales tax rate) (net collections) This formula currently yields about 12% of net collections. Of this portion, 50% is allocated to revenue sharing and 50% to personal property tax replacement. 2. Effective after December 31, 1998: 40% (1% ÷ general sales tax rate) (net collections) The distribution of the State Aid Distribution Fund portion is 53.7% to revenue sharing for counties and 46.3% for cities. **Reference:** North Dakota Century Code chs. 57-39.2 and 57-40.2. ### **MOTOR VEHICLE EXCISE TAX** ### **Imposition and Rates** The purchase price of any motor vehicle purchased or acquired, either within or outside of North Dakota, for use on the streets or highways of this state is subject to a motor vehicle excise tax if the vehicle is required to be registered in North Dakota. The motor vehicle excise tax is 5% of the purchase price (the sale price less any trade-in amount). If the vehicle is acquired by means other than purchase, the tax is 5% of the fair market value. North Dakota allows credit for any excise tax paid on a motor vehicle in another state if that state allows a reciprocal credit. The motor vehicle excise tax is in addition to motor vehicle registration fees for license plates. The registration fees are paid annually to the Department of Transportation. ### **Exemptions** A motor vehicle is exempt from the motor vehicle excise tax if the vehicle is: - A gift between a husband and wife, parent and child or brother and sister - Inherited - A motor carrier vehicle - · Purchased for resale by a licensed dealer - Purchased by a disabled veteran - Purchased or leased by the State of North Dakota or a political subdivision of the state - A bus purchased by a nonprofit senior citizens' or handicapped persons' organization - Specially equipped for a disabled person - Owned by an individual and transferred to a partnership or corporation - Transferred from a partnership to one of the partners when the partnership dissolves - Acquired by a private nonprofit school for the transportation of students - Transferred between joint tenants in whose names the vehicle was previously titled if the vehicle is transferred without monetary considerations - Owned by a person who has a change of name due to marriage, adoption, court order, etc. - Transferred from a lessor to a lessee if the lessee has been in continuous possession of the vehicle for at least one year - Transferred without consideration to or from a person within 30 days before the person enters into or is discharged from the armed services of the United States or while the person is serving in the armed forces of the United States. - Subject to a lien change but only if the registered owner has not changed - Brought into North Dakota by a nonresident moving into the state and establishing residence in the state, and if the vehicle was not expressly purchased for use within North Dakota - Manufactured by persons for their own use - Transferred from a corporation to one of the stockholders when a corporation is dissolved - Acquired by a nonprofit county or local historical society that is exempt from federal income tax. ### Administration The motor vehicle excise tax is collected by the Department of Transportation. ### **Distribution of Revenue** Motor vehicle excise tax revenue is credited to the general fund. Reference: North Dakota Century Code ch. 57-40.3. ### MUSIC AND DRAMATICO-MUSICAL COMPOSITION PERFORMING RIGHTS TAX A 5% tax is levied on the gross receipts from all sales, licenses and other dispositions of performing rights in music or dramatico-musical compositions. The tax is administered by the North Dakota Office of State Tax Commissioner and revenue from the tax is placed in the State General Fund. **Reference:** North
Dakota Century Code § 47-21-08. #### **LODGING TAXES** ### **Imposition and Rates** The governing body of any city may, by ordinance, impose a city tax, not to exceed 2%, upon the receipts from leasing or renting hotel and motel accommodations. Revenue from the tax must be deposited in a city visitors promotion fund to be used for tourism promotion. These funds may not be used for capital construction. A city may impose an additional 1% tax on lodging accommodations and on receipts from restaurant sales of prepared food or beverages. Revenue from this tax must be deposited in the city visitors promotion capital construction fund. #### Administration The North Dakota Office of State Tax Commissioner administers and collects most city lodging taxes and remits the revenue to the cities on a monthly basis. An administrative fee of 3% of collections is deposited in the State General Fund. A few cities, such as Fargo, Minot and Grand Forks, administer their lodging taxes themselves. Reference: North Dakota Century Code ch. 40-57.3. ### AIRCRAFT EXCISE TAX #### **Imposition and Rates** A 5% tax is imposed on the purchase price or market value of aircraft registered in North Dakota. The tax applies whether the aircraft is purchased in North Dakota or outside the state. If the aircraft is purchased for lease or rental, the tax may be imposed on the lease or rental cost of the aircraft. On aircraft designed exclusively for aerial applications of agricultural fertilizers, pesticides and other agricultural materials, a reduced tax rate of 3% applies to the purchase price or rental cost of the aircraft. ### **Exemptions** Exemptions to the aircraft excise tax are identical to motor vehicle excise tax exemptions. #### Administration The tax is paid by the purchaser to the Director of Aeronautics when the aircraft is acquired. The purchaser is required to submit the tax with an "aircraft purchaser's certificate" showing a description of the aircraft, the names and addresses of the buyers and sellers, and the full purchase price of the aircraft. #### **Distribution of Revenue** Revenue from the tax is deposited in the Aeronautics Commission Special Fund. **Reference:** North Dakota Century Code ch. 57-40.5. ### HISTORICAL OVERVIEW ### **Significant Changes in Law** **1935** Session. The first general sales tax in North Dakota was enacted at a rate of 2%. The tax base generally consisted of all sales to consumers of personal property; sales or service of gas, electricity, water and communication; and sales of tickets to places of amusement. **1939 Session.** A 2% general use tax was enacted. The tax base was limited to tangible personal property. **1963 Session.** The legislature increased the sales and use tax rate from 2% to 2½% and broadened the tax base to include services rendered in the repair, alteration, restoration and cleaning of tangible personal property; hotel and motel accommodations; amusements involving participation; and leasing or renting of tangible personal property. 1965 Referred Measure. The sales tax law was referred to a vote of the people and disapproved. Consequently, during the period July 1, 1965 to April 1, 1967 use tax was collected in place of the disapproved sales tax. 1967 Session. New sales and use tax laws were enacted imposing a 3% tax on the same sales transactions that were in effect through the 1963 sales tax law except services rendered in the repair, alteration, restoration and cleaning of tangible personal property were not included in the new base. In addition, the legislature enacted a separate 3% motor vehicle excise tax. 1969 Session. Sales tax, use tax, and motor vehicle excise tax rates were increased from 3% to 4%, effective January 1, 1970. The increase was used to replace revenue lost to local governments by the repeal of the personal property tax. The sales tax base was broadened to include tobacco products, alcoholic beverages, and oleomargarine. **1973 Session.** Food purchased for off premises consumption was exempted from the sales and use tax. **1975 Session.** Exemptions were added for sales of artificial devices for handicapped persons, coal, sales to nursing homes and intermediate care facilities, and the sales of certain religious books to nonprofit religious organizations. **1976 Initiated Measure.** Voters approved an initiated measure which reduced the sales and use tax rate and the motor vehicle excise tax rate from 4% to 3%, reduced the rate on farm machinery and irrigation equipment from 4% to 2%, and eliminated the tax on electricity. These changes became effective January 1, 1977. <u>1977 Session.</u> The legislature authorized home rule cities to contract with the North Dakota Office of State Tax Commissioner to collect city sales and use taxes. **1979 Session.** Exemptions to the sales and use tax law were added for sales to hospitals and for ostomy devices and supplies. The exemption for devices to aid the handicapped was expanded. **1981 Session.** The legislature eliminated the sales and use tax on water, used mobile homes, and magazine subscriptions. The tax rate on new mobile homes was reduced from 3% to 2%. Also, cities were permitted to levy a 2% city lodging tax. 1983 Session. The general sales and use tax rate and the motor vehicle excise tax rate were increased from 3% to 4% and the rate for farm machinery, irrigation equipment, and new mobile homes was increased from 2% to 3%. The legislature increased the rate for alcoholic beverages from 3% to 5%. The requirements for remittance of sales and use tax were changed from a quarterly basis to a monthly basis for businesses with taxable sales and purchases greater than \$333,000 in the preceding calendar year. Retailers required to file on a monthly basis were given a deduction for administrative expenses. The tax on aircraft sales was changed from the sales tax to a separate aircraft excise tax. **1985 Session.** Exemptions for sales of candy, pop and chewing gum were repealed. The legislature authorized home rule counties to contract with the North Dakota Office of State Tax Commissioner to collect county sales and use taxes. 1986 Special Session. The legislature raised the general sales and use tax rate and the motor vehicle excise tax rate from 4% to 5%. The rate on farm machinery repair parts was lowered from 4% to 3%, and the rate on alcoholic beverages was increased from 5% to 6%. No change was made in the 3% rate for farm machinery, irrigation equipment, and new mobile homes. **1987 Session.** The legislature increased the general sales and use tax rate and the motor vehicle excise tax rate from 5% to 5½%; the rate on farm machinery, irrigation equipment, farm machinery repair parts and new mobile homes from 3% to 3½%; and the rate on alcoholic beverages from 6% to 6½%. The legislature added cable TV services to the tax base. [However, in a 1988 referred measure, the cable TV provision was rejected and did not take effect.] Exemptions were created for flight simulators, annual church suppers and bazaars, and adjuvants used with farm chemicals. The legislature required use tax collection by those who solicit sales by mail or other communication systems. Effective July 1, 1989, a portion of the sales, use and motor vehicle excise tax collections was allocated to the State Aid Distribution Fund to finance revenue sharing and personal property tax replacement. Also, cities were granted authority to impose a 1% lodging and restaurant tax. **1989 Session.** The legislature increased the general sales and use tax rate and the motor vehicle excise tax rate from 5½% to 6%. The rate on farm machinery, irrigation equipment, farm machinery repair parts, and new mobile homes was increased from 3½% to 4%; and the rate on alcoholic beverages was increased from 6½% to 7%. These rate changes became effective May 1, 1989. In addition, the legislature created a new rate of 3% on machinery and equipment used in manufacturing or in processing agricultural products. The tax base was broadened to include bingo cards, coffee, tea, cocoa, and certain bottled water. State chartered credit unions also lost the sales tax exemption on items purchased for their own use. The existing exemption for residents of Montana was modified and August 1998 North Dakota Office of State Tax Commissioner the exemption for residents of Canada was replaced with a refund provision. An exemption was created for prepared food given away as samples in a grocery store. Effective July 1, 1991 a portion of sales, use and motor vehicle excise tax collections was allocated to the Capital Construction Fund. The legislature enacted a controlled substances tax. 1989 Referral Election. In a Special Election, the general sales and use tax rate and the motor vehicle excise tax rate were reduced from 6% to 5%. The rate on farm machinery, irrigation equipment, farm machinery repair parts and new mobile homes was reduced from 4% to 3%. These changes became effective December 6, 1989. The rate on alcoholic beverages remained at 7%. 1991 Session. The legislature approved a gradual decrease in the rate on natural gas from 5% to 4% on January 1, 1993; to 3% on January 1, 1994; and to 2% on January 1, 1995. The 3% special rate for manufacturing equipment was changed to an exemption and an exemption was created for production equipment in coal-burning power plants. The legislature approved administrative changes recommended by a special Taxpayer Bill of Rights project involving the private sector and the North Dakota Office of State Tax Commissioner. The destination of aircraft excise tax revenue was changed from the State General Fund to the Aeronautics Commission Special Fund. A waste collection surcharge was imposed, effective January 1, 1992. 1993 Session. The legislature eliminated the Capital Construction Fund. The exemption for manufacturing machinery and equipment was clarified and expanded to include recycling machinery and equipment. Performances of
community non-profit music or dramatic arts organizations held in a public facility were exempted. Items purchased by political subdivisions of another state were made taxable if the other state also taxes the items. A new highway contract privilege tax was established at 5% of the gross contract amount for contracts bid after July 31, 1993. This tax terminates December 31, 1997. 1994 Special Session. Qualifications for the manufacturing exemption were broadened to include any machinery and equipment used primarily in the manufacturing operation from receipt of raw materials to any process before final transportation from the site. The exemption was expanded to include research and development equipment. A new exemption was created for materials used to construct an agricultural processing facility. **1995 Session.** Tire retreading was made taxable. The legislature repealed the tax on controlled substances and the waste collection surcharge. **1997 Session.** The legislature approved a sales and use tax of 6¢ per million British thermal units (MBTU) on all sales of coal, except for coal used for heating buildings or used in agricultural processing or sugar beet refining plants, or coal exempted from the tax imposed by N.D.C.C. ch. 57-61. An exemption was provided to a political subdivision of another state provided a sale to a North Dakota political subdivision is treated as an exempt sale in that state. ## Sales, Use and Motor Vehicle Excise Taxes Collections and Disbursements | | TOTAL | Sales, Use and Mot | or vehicle Excise 1 | axesj | | |----------|-------------|--------------------|---------------------------------|-------------------------------|-----------------------------------| | Fiscal | All Funds | To
General | To
State Aid
Distribution | To
Capital
Construction | To
Highway Tax
Distribution | | Year | Total | Fund | Fund (1) | Fund (2) | Fund (3) | | 1989 | 255,940,350 | 254,228,110 | | | 1,712,240 | | 1990 (5) | 262,919,656 | 234,013,632 | 28,906,024 | | | | 1991 | 263,578,272 | 231,978,013 | 31,600,259 | | | | 1992 | 260,182,532 | 223,756,978 | 31,221,904 | 5,203,650 | | | 1993 | 288,390,742 | 248,597,373 | 34,606,866 | 5,186,504 | | | 1994 | 298,425,168 | 263,073,339 | 35,351,829 | | | | 1995 | 328,376,896 | 288,512,478 | 39,864,418 | | | | 1996 | 329,134,892 | 299,638,706 | 39,496,187 | | | | 1997 | 358,900,354 | 315,832,932 | 43,067,422 | | | | 1998 | 363,158,056 | 319,584,864 | 43,573,192 | | | | 1999* | 400,099,000 | 359,896,000 | 40,203,000 | | | | Sales and Use Taxes | | | | | | Motor Ve | ehicle Excise | Tax | | |---------------------|---------------------------|-----------------|---------------------------------------|--------------------------------|------------------------------|-----------------|---------------------------------------|--------------------------------|---| | Fiscal
Year | Total
Sales and
Use | General
Fund | State Aid
Distribution
Fund (1) | Capital
Constr.
Fund (2) | Total
Motor Veh.
Taxes | General
Fund | State Aid
Distribution
Fund (1) | Capital
Constr.
Fund (2) | Highway Tax
Distribution
Fund (3) | | 1989 | 221,476,698 | 221,476,698 | | | 34,463,652 | 32,751,412 | | | 1,712,240 | | 1990 (4) | 227,005,352 | 202,062,880 | 24,942,472 | | 35,914,304 | 31,950,752 | 3,963,552 | | | | 1991 | 231,387,307 | 203,649,964 | 27,737,343 | | 32,190,965 | 28,328,049 | 3,862,916 | | | | 1992 | 225,936,774 | 194,305,626 | 27,112,413 | 4,518,735 | 34,245,758 | 29,451,352 | 4,109,491 | 684,915 | | | 1993 | 250,174,704 | 215,650,735 | 30,020,941 | 4,503,028 | 38,216,038 | 32,946,638 | 4,585,925 | 683,476 | | | 1994 | 254,419,108 | 223,888,815 | 30,530,293 | | 44,006,060 | 39,184,524 | 4,821,536 | | | | 1995 | 282,291,474 | 248,416,497 | 33,874,977 | | 46,085,422 | 40,095,981 | 5,989,441 | | | | 1996 | 280,319,012 | 246,680,731 | 33,638,282 | | 48,815,880 | 42,957,975 | 5,857,905 | | | | 1997 | 307,553,834 | 270,647,374 | 36,906,460 | | 51,346,520 | 45,185,558 | 6,160,962 | | | | 1998 | 308,636,871 | 271,606,221 | 37,030,650 | | 54,521,185 | 47,978,643 | 6,542,542 | | | | 1999* | 344,579,000 | 309,972,000 | 34,607,000 | | 55,520,000 | 49,924,000 | 5,596,000 | | | ^{*} Estimate SOURCE: North Dakota Office of State Tax Commissioner and estimates prepared with the Office of Management and Budget. ⁽¹⁾ The formula to calculate the State Aid Distribution Fund (S.A.D.F.) allocation is: 60% (1% ÷ general sales tax rate) (net collections of sales use and motor vehicle excise tax collections). A 6% tax rate was in effect through December 5, 1989 and the formula was (1/6 x 60%) or about 10% of net collections. Since December 6, 1989 the tax rate has been 5% and the formula (1/5 x 60%) = 12% of net collections. Effective January 1, 1999 the S.A.D.F. will receive 1/5 x 40% (or 8%) of net collections. This legislated formula change is reflected in the 1999 estimates. The legislature has transferred S.A.D.F. revenue to special funds and the General Fund. Transfers to the General Fund were \$3,750,000 in the 1989-91 biennium, \$21,989,000 in the 1993-95 biennium, \$35,445,000 in the 1995-97 biennium, and \$29,595,000 in the 1997-99 biennium. These amounts are included in the S.A.D.F. figures above. ⁽²⁾ The Capital Construction Fund allocation was based on a 5% general sales tax rate; the formula was (1/5 x 10%) = 2% of net collections. ⁽³⁾ Before fiscal year 1990, 50% of the motor vehicle excise tax on vehicles purchased outside North Dakota was deposited in the Highway Tax Distribution Fund. Beginning with fiscal year 1990, those monies are deposited in the General Fund. ⁽⁴⁾ Collections reflect rate increase from 5½% to 6% (1989 Legislature) and the subsequent reduction to 5% (December 1989 referral). # Other Revenue Collections City Taxes, Aircraft Excise Tax, Music and Composition Tax and Waste Collection Surcharge | Fiscal
Year | City Sales & Use Tax ⁽¹⁾ | City
Lodging ⁽²⁾ | City Restaurant and Lodging | Aircraft Excise
Tax | Music and
Composition
Tax | Waste
Surcharge ⁽³⁾ | |----------------|-------------------------------------|--------------------------------|-----------------------------|------------------------|---------------------------------|-----------------------------------| | 1986 | 3,476,102 | 623,362 | | 190,414 | 56,181 | | | 1987 | 9,572,294 | 614,860 | | 184,208 | 27,129 | | | 1988 | 9,236,001 | 577,367 | 574,552 | 201,130 | 32,034 | | | 1989 | 11,164,215 | 692,470 | 914,429 | 228,140 | 29,153 | | | 1990 | 14,788,260 | 692,416 | 871,502 | 322,224 | 247,696 | | | 1991 | 18,229,655 | 797,654 | 1,070,483 | 341,860 | 80,766 | | | 1992 | 21,943,620 | 865,431 | 1,050,036 | 189,718 | 21,167 | 152,739 | | 1993 | 29,152,603 | 916,525 | 1,443,504 | 178,179 | 85,936 | 661,213 | | 1994 | 30,866,426 | 893,128 | 1,402,771 | 214,896 | 65,834 | 676,470 | | 1995 | 35,243,461 | 987,620 | 1,569,507 | 378,539 | 68,710 | 693,097 | | 1996 | 36,534,413 | 1,004,066 | 1,644,024 | 353,470 | 65,222 | 176,176 | | 1997 | 45,184,127 | 1,082,847 | 1,853,999 | 447,124 | 77,233 | 322 | | 1998 | 48,929,646 | 1,023,667 | 1,908,393 | 262,394 | 74,424 | | ⁽¹⁾ Collections by the North Dakota Office of State Tax Commissioner. The state's administrative collection fee has not been deducted. SOURCE: North Dakota Office of State Tax Commissioner and North Dakota Aeronautics Commission. ⁽²⁾ Amounts are city lodging taxes collected by the North Dakota Office of State Tax Commissioner. A few cities, including Fargo and Grand Forks, administer city lodging taxes themselves and those collections are not included here. ⁽³⁾ Repealed in 1995. # Local Sales And Use Taxes Cities as of January 1, 1998 Amount Remitted 1995-97 Biennium | City | Start
Date | Tax
FY-1996 | Tax
FY-1997 | Biennium
Total | |----------------------|---------------|----------------|----------------|-------------------| | Belfield | 4/95 | 59,775 | 63,985 | 123,760 | | Berthold | 1/96 | 4,489 | 13,954 | 18,443 | | Bismarck | 4/86 | 5.876.097 | 6,567,930 | 12,444,027 | | Bottineau | 10/93 | 190,784 | 200,256 | 391,041 | | Bowman | 10/94 | 125,204 | 142,483 | 267,688 | | Carrington | 1/94 | 184,976 | 203,291 | 388,267 | | Cavalier | 10/94 | 122,583 | 150,612 | 273,195 | | Cooperstown | 7/96 | 0 | 72,703 | 72,703 | | Crosby | 1/93 | 77,837 | 68,346 | 146,183 | | Devils Lake (1) | 7/88 | 840,351 | 1,106,656 | 1,947,007 | | Dickinson | 7/90 | 1,473,098 | 1,734,588 | 3,207,686 | | | 1/97 | 1 1 | | 11,482 | | Edgeley
Ellendale | 1/97 | 0 | 11,482 | | | | | 62,573 | 71,607 | 134,179 | | Fargo (2) | 4/89 | 10,853,273 | 12,234,893 | 23,088,166 | | Garrison | 1/96 | 19,414 | 100,939 | 120,353 | | Grafton | 1/91 | 315,520 | 353,076 | 668,596 | | Grand Forks (3) (5) | 1/85 | 5,553,481 | 9,753,521 | 15,307,002 | | Halliday | 7/96 | 0 | 8,292 | 8,292 | | Harvey | 10/91 | 128,499 | 140,485 | 268,984 | | Hazen | 4/95 | 103,848 | 120,892 | 224,740 | | Hettinger (5) | 7/96 | 0 | 69,972 | 69,972 | | Jamestown | 7/91 | 1,214,623 | 1,397,358 | 2,611,981 | | Kenmare | 1/93 | 70,746 | 79,301 | 150,047 | | Killdeer | 4/95 | 38,996 | 39,434 | 78,429 | | LaMoure | 1/97 | 0 | 12,528 | 12,528 | | Langdon | 1/94 | 151,093 | 163,070 | 314,163 | | Larimore | 1/95 | 47,906 | 49,530 | 97,436 | | Linton | 10/93 | 57,752 | 65,525 | 123,278 | | Lisbon | 7/95 | 115,470 | 169,481 | 284,951 | | Mandan | 4/91 | 944,878 | 995,834 | 1,940,712 | | Mayville | 1/97 | 0 | 39,434 | 39,434 | | McClusky | 1/96 | 4,332 | 16,430 | 20,763 | | Minot (4) | 4/86 | 3,879,291 | 4,288,052 | 8,167,343 | | Mohall | 10/92 | 35, 190 | 39,088 | 74,278 | | Mott | 4/97 | 0 | 4,235 | 4,235 | | Napoleon | 10/96 | 0 | 22,223 | 22,223 | | New Rockford | 10/96 | | 35,954 | 35,954 | | Oakes | 10/96 | | 55,470 | 55,470 | | Park River | 1/95 | 77,700 | 90,028 | 167,729 | | | 1/93 | 47,992 | | | | Pembina
Portland | | | 62,841 | 110,833 | | | 1/97 | 0 | 5,148 | 5,148 | | Powers Lake |
4/97 | 0 | 1,539 | 1,539 | | Regent (5) | 1/97 | 0 | 2,702 | 2,702 | | Rolla | 1/94 | 136,791 | 150,558 | 287,349 | | Rugby | 1/93 | 214,152 | 216,083 | 430,235 | | Stanley | 10/95 | 35,595 | 70,827 | 106,422 | | Steele | 10/96 | 0 | 23,880 | 23,880 | | Strasburg | 4/93 | 19,690 | 21,985 | 41,676 | | Tioga | 1/95 | 73,167 | 118,055 | 191,223 | | Valley City | 1/92 | 430,842 | 507,089 | 937,931 | | Wahpeton | 7/91 | 616,519 | 752,825 | 1,369,344 | | West Fargo | 10/94 | 547,404 | 635,515 | 1,182,919 | | Williston | 7/91 | 1,028,647 | 1,124,173 | 2,152,820 | | Wishek | 4/97 | 0 | 5,441 | 5,441 | | Totals | · | \$ 35,780,576 | \$ 44,451,602 | \$ 80,232,178 | ⁽¹⁾ Initial 1 percent tax imposed 7/1/88; additional 1/2 percent imposed 1/1/97. SOURCE: North Dakota Office of State Tax Commissioner. ⁽²⁾ Initial 1/2 percent tax imposed 4/1/89; additional 1/2 percent imposed 7/1/92. ⁽³⁾ Initial 1 percent imposed 1/1/85; additional 1 percent imposed on sales of prepared food, beverages, on-sale alcoholic beverages, and leasing or renting of hotel, motel, bed and breakfast, or tourist court accommodations; and 3/4 percent on all other taxable sales effective 4/1/96. ⁽⁴⁾ Sales tax imposed 4/1/86; use tax imposed 7/1/90. ⁽⁵⁾ Sales tax only (no use tax). ### **Taxable Sales and Purchases** Percentage by Business Classification Calendar Years 1987 and 1997 ### Trends in Taxable Sales and Purchases ### North Dakota Sales and Use Tax Exemptions Estimated Biennial Fiscal Effect * | | Bienni
Low | al Estimate
High | |--|-------------------------|--------------------------| | Exempt Products | | | | Resources | * 40 000 000 | 4-0-000-000 | | Gasoline | \$48,000,000 | \$60,000,000 | | Coal | 25,000,000 | 30,000,000
41,000,000 | | Electricity Water Through Mains | 36,000,000
1,400,000 | 2,000,000 | | water Illrough Mains | 1,400,000 | 2,000,000 | | Publishing | | | | Newspapers | \$2,500,000 | \$3,000,000 | | Magazine Subscriptions | 1,200,000 | 1,500,000 | | Bibles, Hymnals, Prayerbooks | | | | and Textbooks Purchased by | Lac | a Than \$5,000 | | Private Schools Textbooks Purchased | Les | s Than \$5,000 | | by Students | 400,000 | 500,000 | | by Students | 400,000 | 300,000 | | Medical | | | | Prescription Drugs | \$8,800,000 | \$12,825,000 | | Oxygen and Anesthesia Gases | 50,000 | 80,000 | | Artificial Devices (Hearing | 1 100 000 | 1 000 000 | | Aids, Eyeglasses, Limbs) Ostomy Devices and Supplies | 1,100,000
50,000 | 1,900,000
80,000 | | Diabetic & Bladder Dysfunc- | 30,000 | 80,000 | | tion Supplies | 250,000 | 350,000 | | Equipment to Modify | | , | | Articles for Disabled | 20,000 | 40,000 | | Sales to Hospitals and | | | | Nursing Homes | 6,250,000 | 7,250,000 | | Agricultural | | | | Commercial Fertilizer (For | | | | Ag Purposes) | \$15,000,000 | \$19,000,000 | | Livestock and Poultry | | | | Feed | 13,500,000 | 18,000,000 | | Seeds for Planting | 10,500,000 | 13,500,000 | | Fungicides, Herbicides, and Insecticides | 14 500 000 | 10 000 000 | | and insecticides | 14,500,000 | 19,000,000 | | Other | | | | Money | 250,000 | 350,000 | | Grocery Foods | 60,000,000 | 70,000,000 | | Exempt Products Total | \$244,770,000 | \$300,375,000 | | | | | | Miscellaneous Exemptions | | | | Rental of Hotel and Motel | \$100,000 | \$200,000 | | Accomodations Film Rental (Movie Theater) | \$190,000 | \$290,000 | | Sales to Residents of Montana | 400,000
3,000,000 | 500,000
4,000,000 | | Sales to Residents of Violitana Sales to Residents of Canada | 3,000,000 | 4,000,000 | | (Refund) | 2,000,000 | 3,000,000 | | State and Local Fairs | 100,000 | 175,000 | | Private and Parochial Schools | 500,000 | 700,000 | | Inter-State Telephone | 4,000,000 | 6,000,000 | | Cable Television | 3,000,000 | 4,000,000 | | Auctions | 3,000,000 | 4,000,000 | | Manufacturing & Recycling
Equipment | 4,000,000 | 8,000,000 | | Equipment | -,000,000 | | | Miscellaneous Exemptions Total | \$20,190,000 | \$30,665,000 | | | Bienni | al Estimate | |--|---------------|---------------| | | Low | High | | Exempt Services | | 8 | | Veterinary Services | \$1,500,000 | \$2,000,000 | | Financial Services | 3,250,000 | 5,500,000 | | Oil and Gas Field Services | 7,000,000 | 12,000,000 | | Construction | 15,000,000 | 24,000,000 | | Funeral Services | 2,000,000 | 3,000,000 | | Miscellaneous Personal Services | 600,000 | 700,000 | | Farm Machinery Repair | 1,000,000 | 2,000,000 | | Transportation Services | 200,000 | 400,000 | | Lawn Care Services | 600,000 | 800,000 | | Engineering, Architecture, and | | | | Surveying | 700,000 | 1,300,000 | | Health Services | 60,000,000 | 80,000,000 | | Laundry, Dry Cleaning Service | 1,200,000 | 2,000,000 | | Beauty and Barber Shops | 3,000,000 | 4,000,000 | | Automotive Repair | 8,000,000 | 12,500,000 | | Miscellaneous Repair | 3,500,000 | 5,500,000 | | Accounting, Auditing and | | | | Bookkeeping | 3,200,000 | 4,200,000 | | Business Services | 6,000,000 | 7,000,000 | | Legal Services | 7,000,000 | 9,000,000 | | Exempt Services Total | \$123,750,000 | \$175,900,000 | | Grand Total All Exemptions | \$388,710,000 | \$506,940,000 | | Partial Exemptions (fiscal effect is computed at 2%) | | | | Farm Machinery and Repair Parts | \$13,000,000 | \$17,000,000 | | New Mobile Homes | 300,000 | 500,000 | | Total Partial Exemptions | \$13,300,000 | \$17,500,000 | Calculations are based on 5% state sales and use tax rate. All amounts are preliminary and subject to change as additional information becomes available. SOURCE: North Dakota Office of State Tax Commissioner, Research Section, 1998. ### **Biennial Filing Deductions** ### Sales Taxes \$ 3,400,000 Businesses with taxable sales and purchases of \$333,000 or more per year receive compensation of up to \$85 per month for filing monthly returns. ### Cigarette Tax \$ 60,000 Wholesalers who file and pay on time may deduct up to \$100 per month. This deduction was originally to compensate for stamping cigarette packages. In 1991 the stamping requirement was repealed, but the compensation remains. SOURCE: North Dakota Office of State Tax Commissioner, Sales and Special Taxes Division, 1998. ### STATE COMPARISONS There are 15 states with general state sales tax rates lower than North Dakota's 5% rate. However, in comparing North Dakota's sales tax to other states, one must also consider the tax base, the goods and services subject to the tax, as well as the level of local sales taxes. <u>Tax Base.</u> Does a state include groceries, electricity, prescription drugs, and services such as legal, business, accounting, architecture, lawn care, etc.? In an effort to lessen the impact of taxes on a family's ability to buy necessities, North Dakota exempts groceries, residential electricity, and a few other essentials. States can also make a sales tax somewhat more progressive by taxing goods or services used mostly by upper income purchasers. The charts on the next few pages detail specific items taxed in each state. Local Sales Taxes. In addition to a general state sales tax, most states allow local subdivisions to levy a sales tax as well. In some cases (Colorado, for example), the local rate may actually be higher than the state rate. As of January 1998, the rate in most North Dakota cities that levy a city sales tax was 1% and applied only to the first \$2,500 worth of items in a given purchase. **Example.** A comparison of sales taxes in North Dakota and South Dakota provides a good example of the impact of different tax bases and local taxes. Because more goods and services are taxed in South Dakota, that state's 4% state sales tax rate generally results in a higher tax payment than North Dakota's 5% rate. State Sales Tax Rates Comparison with the Other 46 States (and D.C.) That Levy a Sales Tax July 1, 1998 | | Number of States | | | | | | |--|--------------------------|---------------------------|---------------------------|--|--|--| | | Rates Lower
Than N.D. | Rates the Same
As N.D. | Rates Higher
Than N.D. | | | | | Other States' Rates Compared to N.D.'s | 15 | 11 | 20 | | | | Note: North Dakota taxes only 21 services and does not tax groceries or electricity. ### Total Sales and Gross Receipts Tax **Collections Per Capita** Fiscal Year 1997 ### General Sales and Gross Receipts **Tax Collections Per Capita** Fiscal Year 1997 | | | Per Capita Total
Sales and Gross | | Pe | r Capita General
Sales and Gross | |------|----------------|-------------------------------------|------|----------------|-------------------------------------| | Rank | State | Receipts Taxes | Rank | State | Receipts Taxes | | 1 | Hawaii | \$1,623 | 1 | Hawaii | \$1,228 | | 2 | Nevada | 1,551 | 2 | Washington | 1,172 | | 3 | Washington | 1,478 | 3 | Nevada | 1,013 | | 4 | Connecticut | 1,274 | 4 | Florida | 824 | | 5 | Florida | 1,097 | 5 | Connecticut | 795 | | 6 | New Mexico | 1,044 | 6 | New Mexico | 778 | | 7 | Minnesota | 1,019 | 7 | Michigan | 730 | | 8 | Mississippi | 976 | 8 | Tennessee | 715 | | 9 | Tennessee | 948 | 9 | Mississippi | 702 | | 10 | Texas | 947 | 10 | Minnesota | 665 | | 11 | NORTH DAKOTA | 946 | 11 | Arizona | 627 | | 12 | Michigan | 908 | 12 | California | 619 | | 13 | New Jersey | 893 | 13 | Utah | 614 | | 14 | Arizona | 835 | 14 | Texas | 584 | | 15 | West Virginia | 834 | 15 | Kansas | 569 | | 16 | South Dakota | 826 | 16 | Arkansas | 567 | | 17 | Rhode Island | 824 | 17 | South Dakota | 557 | | 18 | Wisconsin | 818 | 18 | Wisconsin | 554 | | 19 | Kentucky | 817 | 19 | Maine | 550 | | 20 | Arkansas | 800 | 20 | New Jersey | 548 | | 21 | California | 782 | 21 | South Carolina | 540 | | 22 | Iowa | 781 | 22 | Iowa | 526 | | 23 | Maine | 777 | 23 | Georgia | 523 | | 24 | Kansas | 773 | 24 | Nebraska | 522 | | 25 | Nebraska | 773 | 25 | Indiana | 519 | | 26 | Pennsylvania | 767 | 26 | Idaho | 514 | | 27 | Utah | 767
| 27 | Pennsylvania | 504 | | 28 | Idaho | 764 | 28 | Rhode Island | 496 | | 29 | Illinois | 739 | 29 | NORTH DAKOTA | 486 | | 30 | South Carolina | 727 | 30 | Kentucky | 482 | | 31 | North Carolina | 727 | 31 | Missouri | 480 | | 32 | Maryland | 725 | 32 | Massachusetts | 470 | | 33 | Ohio | 720 | 33 | Ohio | 468 | | 34 | Indiana | 705 | 34 | West Virginia | 458 | | 35 | Vermont | 695 | 35 | Wyoming | 448 | | 36 | Massachusetts | 689 | 36 | Illinois | 445 | | 37 | Missouri | 685 | 37 | North Carolina | 422 | | 38 | New York | 669 | 38 | Louisiana | 420 | | 39 | Alabama | 664 | 39 | Maryland | 411 | | 40 | Georgia | 655 | 40 | New York | 405 | | 41 | Louisiana | 634 | 41 | Oklahoma | 384 | | 42 | Wyoming | 587 | 42 | Colorado | 363 | | 43 | Oklahoma | 585 | 43 | Alabama | 349 | | 44 | Colorado | 560 | 44 | Virginia | 315 | | 45 | Virginia | 559 | 45 | Vermont | 312 | | 46 | New Hampshire | 391 | 46 | Oregon | n/a | | 47 | Delaware | 346 | 47 | Delaware | n/a | | 48 | Montana | 296 | 48 | Alaska | n/a | | 49 | Oregon | 208 | 49 | Montana | n/a | | 50 | Alaska | 158 | 50 | New Hampshirw | n/a | | | US Average | \$808 | | US Average | \$551 | ^{*} Total Sales and Gross Receipts Taxes includes taxes on alcoholic beverages, amusements, insurance premiums, motor fuels, parimutuels, public utilities, tobacco products and other selective sales. SOURCE: US Dept. of Commerce, Census Bureau. SOURCE: US Dept. of Commerce, Census Bureau. # Comparison of State Sales Tax Rates Tax Rates in Effect July 1, 1998 | | | | | | | | | | (13) | DIR | ECT MANUE | ACTURING USI | <u>C</u> | |----------------------|--------------------------|--------------------------|------------------|-----------------|-----------------|-------------------------------|----------------------------------|----------------------|-------------------------------|-------------|---|--------------|-----------| | States | General
State
Rate | Highest
Local
Rate | Grocery
Foods | (12) Restaurant | (12)
Lodging | Electricity
(non-mfg. use) | Natural
Gas
(non-mfg. use) | Water
(Utilities) | Taxable
Services
of 164 | Consumables | Natural
Gas | Electricity | Machinery | | Alabama | 4.0% | 5.0% (4) | 4.0% | 4.0% | 5.0% | 4.0% (6) | 4.0% (6) | 4.0% (6) | 32 | 4.0% | 4.0% (21) | 4.0% (21) | 1.5% | | Alaska | 0.0% | 7.0% | | | | (3) | (1) | () | 1 | | , , | , | | | Arizona | 5.0% | 4.25% | | 5.0% | 5.5% | 5.0% (6) | 5.0% (6) | 5.0% (6) | 57 | 5.0% | 5.0% | 5.0% | | | Arkansas | 4.625% | See (5) note | 4.625% | 4.625% | 4.625% | 4.625% | 4.625% | 4.625% | 65 | 4.625% (14) | 4.625% (14) | 4.625% (14) | | | California | 6.0% | 1.25% (5) | | 7.25% | | (6) | | | 13 | , | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | , | (15) | | Colorado | 3.0% | 4.0% | | 3.0% | 3.0% | 3.0% (7) | 3.0% (7) | | 14 | 3.0% | | | 3.0% (26) | | Connecticut | 6.0% | | | 6.0% | 12.0% | 6.0% (7) (8) | 6.0% (7) (8) | 6.0% (7) (8) | 87 | 6.0% (16) | | | ` ′ | | District of Columbia | 5.75% | | | 10.0% | 13.0% | 5.75% (6) | 5.75% (6) | | 63 | 5.75% | | | 5.75% | | Delaware | 0.0% (1) | | | | 8.0% | | | | 142 | | | | | | Florida | 6.0% | 1.5% | | | 6.0% | 6.0% (7) | 6.0% (7) | | 64 | 6.0% (17) | | 6.0% | 6.0% (15) | | Georgia | 4.0% | 3.0% | | 4.0% | 4.0% | 7.0% | 7.0% | | 34 | 4.0% | 4.0% | 4.0% | 4.0% | | Hawaii | 4.0% | 3.070 | 4.0% | 4.0% | 10.0% | 8.2% (6) | 8.2% (6) | 8.2% (6) | 157 | 4.0% | 4.0% | 4.0% | 4.0% | | Idaho | 5.0% | | 5.0% | 5.0% | 7.0% | 0.270 (0) | 0.270 (0) | 0.270 (0) | 29 | 4.070 | 4.070 | 4.070 | 4.070 | | Illinois | 6.25% | 2.5% | 2.0% | 6.25% | 6.25% | 6.25% (6) | 6.25% (6) | | 17 | 6.25% | 6.25% | 6.25% | | | Indiana | 5.0% | 2.370 | 2.0% | 5.0% | 5.0% | 5.0% | 5.0% | 5.0% | 22 | 0.2370 | 0.2370 | 0.2370 | | | Iowa | 5.0% | 1.0% | | 5.0% | 5.0% | 5.0% | 5.0% | 5.0% | 94 | | | | | | Kansas | 4.9% | 2.0% | 4.9% | 4.9% | 4.9% | 4.9% (7) (8) | 4.9% (7) (8) | 4.9% (7) (8) | 76 | | 4.9% | 4.9% | | | Kansas
Kentucky | 6.0% | 2.0% | 4.970 | 6.0% | 6.0% | 6.0% (7) | ` ' ` ' | ` ' ' ' | 26 | | 6.0% (22) | 6.0% (22) | (15) | | Louisiana | 4.0% | 5.5% | 4.0% | 4.0% | 4.0% | 3.0% | 6.0% (7)
3.0% | 6.0% (7)
3.0% | 58 | 3.0% | 3.0% (22) | 3.0% (22) | 3.0% | | | 6.0% | 3.570 | 4.0% | 7.0% | 7.0% | 6.0% | | 6.0% (7) | 27 | (18) | 3.0% | 3.070 | 3.0% | | Maine | | | | | | | | | | | | | (25) | | Maryland | 5.0% | | | 5.0% | 5.0% | 5.0% (7) | 5.0% (7) | 5.0% (7) | 39 | (18) | 5.00/ (22) | 5.00/ (22) | (27) | | Massachusetts | 5.0% | | | 5.0% | 7.5% | 5.0% (7) | 5.0% (7) | 5.0% (7) | 20 | (10) | 5.0% (23) | 5.0% (23) | 5.0% | | Michigan | 6.0% | 1.00/ | | 6.0% | 6.0% | 6.0% (9) | 6.0% (9) | | 29 | (19) | | | 4.5 | | Minnesota | 6.5% | 1.0% | | 6.5% | 6.5% | 6.5% (7) (8) | 6.5% (7) (8) | 6.5% (7) | 61 | 6.5% | | | (15) | | Mississippi | 7.0% | 3.0% | 7.0% | 7.0% | 7.0% | 7.0% (7) | 7.0% (7) | 7.0% (7) | 70 | 7.0% (20) | 7.0% | 7.0% | 7.0% | | Missouri | 4.225%
0.0% | 3.5% | | 4.225% | 4.225%
4.0% | 4.225% (7) | 4.225% (7) | 4.225% (7) | 28
19 | 4.225% | 4.225% | 4.225% (25) | (15) | | Montana
Nebraska | 4.5% | 1.5% | | 4.5% | 4.5% | 4.5% | 4.5% | 4.5% (11) | 49 | 5.0% | 5.0% (24) | 5.0% (24) | 5.0% | | | | 1.5% | | 6.5% | 4.5% | | | ` ′ | | 3.0% | 3.0% (24) | 3.0% (24) | | | Nevada | 6.5% (3) | | | | 0.00/ | 6.5% (7) | 6.5% (7) | 6.5% | 11 | | | | 6.5% | | New Hampshire | 0.0% | | | 8.0% | 8.0% | | | | 11 | | | | | | New Jersey | 6.0% | | | 6.0% | 6.0% | 6.0% | 6.0% | | 50 | 6.0% | 6.0% | 6.0% | | | New Mexico | 5.0% | 1.875% | | 5.0% | 5.0% | 5.0% | 5.0% | 5.0% | 152 | 5.0% | 5.0% | 5.0% | 5.0% | | New York | 4.0% | 4.5% | | 4.0% | 4.0% | 4.0% (7) | 4.0% (7) | | 74 | | | | | | North Carolina | 6.0% | | 4.0% | 4.0% | 4.0% | 1.0% | 1.0% | 1.0% | 28 | 1.0% | 2.83% | 2.83% | 1.0% (28) | | NORTH DAKOTA | 5.0% | 2.0% | | 5.0% | 5.0% | | 2.0% | | 25 | 5.0% | 2.0% | | (15) | | Ohio | 5.0% | 2.0% | | 5.0% | 5.0% | | | | 52 | | | | | | Oklahoma | 4.5% | 5.0% | 4.5% | 4.5% | 4.5% | 4.5% (7) | 4.5% (7) | | 32 | | | | | | Oregon | 0.0% | | | | | | | | 0 | | | | | | Pennsylvania | 6.0% | 1.0% | | 6.0% | 6.0% | 6.0% (7) | 6.0% (7) | 6.0% (7) | 61 | | | | | | Rhode Island | 7.0% | | | 7.0% | 12.0% | 7.0% (7) | 7.0% (7) | 7.0% (7) | 28 | (18) | | | | | South Carolina | 5.0% | 1.0% | 5.0% | 5.0% | 7.0% | 5.0% (7) | 5.0% (7) | 5.0% (7) | 32 | (19) | | | | | South Dakota | 4.0% | 2.0% | 4.0% | 4.0% | 4.0% | 4.0% | 4.0% (8) | 4.0% (7) | 141 | 4.0% | 4.0% | 4.0% | 4.0% | | Tennessee | 6.0% | 2.75% | 6.0% | 6.0% | 6.0% | Varies (10) | Varies (10) | 6.0% | 71 | | 1.5% | 1.5% | | | Texas | 6.25% | 2.0% | | 6.25% | 6.0% | 6.25% (7) | 6.25% (7) | | 78 | | | | | | Utah | 4.75% | 1.25% | 5.0% | 1.0% | 3.0% | 2.0% | 2.0% | | 54 | 6.0% | | | (15) | | Vermont | 5.0% | | | 9.0% | 9.0% | 5.0% (7) | 5.0% (7) | 5.0% | 23 | | 5.0% | 5.0% | <u> </u> | | Virginia | 4.5% | 1 | 4.5% | 4.5% | 4.5% | | | 1 | 18 | | | | | | Washington | 6.5% | 1.7% | | 6.5% | 6.5% | 3.873% (6) | 3.852% (6) | 5.029% (6) | 152 | 6.5% | 3.852% | 3.873% | (29) | | West Virginia | 6.0% | | 6.0% | 6.0% | 6.0% | (0) | (0) | (0) | 110 | 6.0% | | | (=>) | | Wisconsin | 5.0% | .75% | 5.0% | 5.0% | 5.0% | 5.0% (7) (8) | 5.0% (7) (8) | 5.0% | 69 | | | | | | Wyoming | 4.0% | 2.0% | 4.0% | 4.0% | 4.0% | 4.0% (8) | 4.0% (8) | | 63 | 4.0% | | | 4.0% | | ·· younng | 7.0/0 | 2.070 | 7.070 | 7.070 | 7.070 | 7.070 (0) | 7.070 (0) | I | 0.5 | 7.070 | | | 7.070 | ### Comparison of State Sales Tax Rates - - - Footnotes - (1) Delaware levies a "gross receipts" tax of 0.4% on most forms of business activity, including services, the incidence of which is on the business rather than on the consumer. - (2) Nevada has three taxes that are levied statewide: a 2% state sales and use tax; a 2.25% local school support tax; and a 2.25% city-county relief tax. - (3) Highest rate for local taxes collected by the Alabama Department of Revenue. - (4) 3% city, 2% county. - (5) The 1.25% is a statewide local tax that is allocated back to cities and counties. Some areas levy an additional local tax. - (6) In some states the tax is called a "utility tax" rather than a sales tax. In California the tax is an energy resources surcharge paid by consumers. In the District of Columbia, the tax is a gross receipts tax. - (7) Residential use is exempt. (In Minnesota and Wisconsin home use of electricity and natural gas is exempt only during winter months.) - (8) Agricultural use is exempt. (In Wisconsin, farm use is exempt only during winter months.) - (9) In Michigan, the tax rate is 4% on electricity and natural gas used for home heating. - (10) Residential use is exempt, commercial is 6.0%, industrial is 1.5%. - (11) Industrial use is exempt. - (12) In some states, restaurants and lodging are subject to the general sales tax rate or a higher sales tax rate. Other states may levy a special "restaurant," "lodging" or "accommodations" tax rather than or in addition to the general sales tax. The table shows the total of these state tax rates. Local tax rates are not included. - (13) The number of taxable services is out of a possible 164 services covered in the study, "Sales Taxation of Services," Federation of Tax Administrators, 1996. - (14) Exempt if used by steel mills or glass manufacturing companies. - (15) The exemption is generally for machinery and equipment used for new or expanding production. States have different definitions and qualifications. - (16) Materials and tools which are used in the actual fabrication of a product for sale, in an agricultural production process, or in the fishing industry are exempt. - (17) Plus a 2.5% gross receipts tax. - (18) Exempt if consumed within 1 year. - (19) Exempt when used in actual production process. - (20) Manufactured process gases are exempt. - (21) Exempt if separate metered and used in electrolytic process manufacturing. - (22) Amounts over 3% of production costs are exempt. - (23) Exempt for business qualifying for "small business" status. - (24)
Exempt if more than 50% is used in manufacturing. - (25) May apply for exemption, if electricity cost is greater than 10% of production costs. - (26) Must have direct action on raw material. Items of \$500 or more are exempt. - (27) Must be capitalized and depreciated. - (28) If used directly in manufacturing, tax is 1% up to a maximum of \$80 tax per article. - (29) There is a manufacturing exemption for machinery for 1 year or more if it meets certain requirements. SOURCE: Survey of states conducted by North Dakota Office of State Tax Commissioner, Sales Tax Section, July 1998. ## Sales Tax Comparison of Surrounding States and Provinces (1) Laws in Effect July 1, 1998 | | NORTH
DAKOTA | SOUTH
DAKOTA | WYOMING | MINNESOTA | IOWA | (2)
MANITOBA | (2)
SASKATCHEWAN | |---|-----------------|--------------------|------------------|----------------------|------------------|-----------------|---------------------| | GENERAL STATE RATE | 5% | 4% | 4% | 6.5% | 5% | 7% | 7% | | MAXIMUM LOCAL RATE | 2% | 2% | 2% | 1% | 1% | | | | PRODUCTS | | | | | | | _ | | Motor Vehicles (sales or excise tax) | 5% | 3% | 4% | 6.5% | 5% | 7% | 7% | | Natural Gas (sales or utility tax)
Electricity | 2% | 4% (3)
4% | 4% (4)
4% (4) | 6.5% (5)
6.5% (5) | 5% (6)
5% (6) | 7% | 7% (7) | | Coal | 5% (8) | 4% | 4% (4) | 6.5% (5) | 5% | 7% | 770 (7) | | City and Rural Water | | 4% (9) | | 6.5% (9) | 5% | | | | Newspapers (retail & subscriptions) | | 4% | | ` ´ | 7% | | | | Magazines (retail) | 5% | 4% | 4% | 6.5% | 5% | 7% | | | Magazines (subscriptions) | | 4% | | | 5% | 7% | | | Bibles/Textbooks to Religious Groups Prescription Drugs | | 4% | | | | 7% | | | Agricultural Supplies | | | | | | | (10) | | Farm Machinery | 3% | 3% | 3% | 2% (11) | | | (10) | | Farm Machinery Parts | 3% | 4% | 4% | (12) | | | | | Alcoholic Beverages | 7% | 4% | 4% | 6.5% or 9% (13) | 5% | 7% | 7% | | Money (gold & silver coins) | | 4% | 4% (14) | 6.5% | 5% | | 7% (15) | | Mobile Homes New | 3% | 3% | 4% | 6.5% (16) | 5% (17) | 7% (18) | 3.5% | | Mobile Homes Used
Grocery Foods | | 3%
4% | 4% (19)
4% | | (20) | 7% (18) | | | Restaurant | 5% | 4% | 4% | 6.5% | 5% | 7% | | | | | .,, | .,, | | - , - | | | | MISCELLANEOUS | | | | | | | | | Hotel & Motel Accommodation Rental | 5% (21) | 4% | 4% | 6.5% | 5% (21) | 7% | 7% | | Film Rental to Theaters & TV Stations | | 4% (22) | | | | 7% | | | Film Rentals (other than to theatres/TV) | 5% | 4% | 4% | 6.5% | 5% | 7% | 7% | | State/Local Fairs Admission
Inter-State Telephone | | | | 6.5%
6.5% | 5% (23) | 7% | 7% | | Cable Television | | 4% | | 6.5% | 5% | 7% | 7% | | Receipts from Vending Machines | 5% | 4% | 4% (24) | 6.5% | 5% | 7% | 7% (25) | | Sales to Private and Parochial Schools | | | 4% (26) | | | 7% | 7% | | Sales to Hospitals | | 4% (27) | | 6.5% (27) | 5% | 7% | 7% | | Sales to Nursing Homes | | 4% | 4% (26) | 6.5% (27) | 5% | 7% | 7% | | CEDATICES (40) | | | | | | | | | SERVICES (28) Number of Taxable Services (29) | 21 | 130 | 64 | 61 | 95 | N/A | N/A | | Veterinary Services (29) | 21 | 130 | 04 | 01 | 93 | IN/A | IN/A | | Financial Services | | 4% (30) | | | 5% | | | | Oil & Gas Field Services (non-materials) | | 3% (31) | 4% | | | | | | Construction (non-materials) | | 2% (32) | | | | | | | Funeral Services | | 4% | | | 50/ | | | | Miscellaneous Personal Services Transportation Services | | 4% (33)
4% (34) | | | 5%
4% (34) | | | | Lawn Care Services | | 4% | 470 (34) | 6.5% | 5% | | | | Engineering, Architecture & Surveying | | 4% | | 0.570 | 370 | | | | Health Services | | | | | | | | | Laundry & Dry Cleaning Service | | 4% | 4% | 6.5% | 5% | | | | Beauty and Barber Shops | ļ | 4% | 40/ | | 5% | | | | Farm Machinery Repair Automotive Repair | | 4%
4% | 4%
4% | | 5%
5% | 7% | | | Miscellaneous Repair | | 4%
4% | 4% | | 5%
5% | / 70 | | | Accounting, Auditing & Bookkeeping | 1 | 4% | 7/0 | | 270 | | | | Business Services (consulting, etc.) | | 4% (35) | | | 5% (36) | | | | Legal Services | | 4% | | | , | | | | COMPENSATION TO RETAILERS | Yes (37) | No | No | No | No | Yes (37) | Yes (37) | ### Sales Tax Comparison of Surrounding States and Provinces **Footnotes** - (1) Figures do not include local sales tax. Montana does not levy a sales tax. - Canada also levies a federal goods and services tax (GST) of 7%. - Exempt for agricultural uses. - Exempt if used directly in manufacturing, processing, or agricultural. - Exempt for agriculture and industrial production of personal property and exempt for residential use during the winter months. - Exempt if used in manufacturing. - Residential and manufacturing use is exempt. - Coal mined in North Dakota is subject to severance tax and is exempt from sales tax. Coal mined outside North Dakota and coal used for heating buildings is subject to sales tax. - Residential water bills are exempt. - (10) Exempt if primary function is for agriculture; multi use products are taxable. - Includes barn cleaning systems, grain dryers, milking systems and automatic feeding systems. (Previously these were considered installations into real property and subject to higher rate.) By July 1, 2000, new farm machinery will be exempt. Used machinery is not taxed. - Sales of farm machinery parts (except tires), if used on machinery that qualifies for 2% rate, are exempt. - 3.2 beer bars 6.5%. Additional 2.5% on hard liquor, wine and over 3.2 beer. - (14) Taxable if coins can not be used as legal tender. - Taxable if sold above face value. - 65% of dealer's cost of new mobile homes is taxed at 6.5% (effective rate is 4.225%). - (17)60% of the purchase price is subject to a use tax. - (18) Purchaser may apply for 45% refund of tax on non-furnishing items. Must itemize furnishings. - (19)Sales of used mobile homes that are sold attached to real property and have previously been subject to sales tax are exempt. - Sales of used mobile homes are exempt if they have been taxed before. - (21)Rooms rented by and for same individual are exempt if rented 30 consecutive days (in North Dakota) or 31 consecutive days (in Iowa). - (22) Motion picture rentals to movie theatres are exempt. - State fair admission is taxable. - Tangible property from a machine is taxable. Other types of machines, such as juke boxes, are exempt. - Vending machine receipts for taxable items are taxable. Pop and candy are not taxable items. - Sales to schools, hospitals or nursing homes considered charitable or religious by Wyoming are exempt. - Any licensed health care facility or a health care professional can purchase goods used in the treatment of a patient tax free. However, only a hospital can purchase medical equipment tax free. - As a rule, items sold by a service provider, such as caskets sold by a funeral home, are considered a retail sale and therefore subject to the general sales tax. - (29) The number of taxable services in the study "Sales Taxation of Services," Federation of Tax Administrators, 1992. - Real estate commissions are taxable; other financial services are exempt. - Activities listed under SIC Industry Group #138 are taxable at 3%. (31) - (32)2% on prime contract. - (33) Most membership fees are exempt. - (34) Limo services are taxable. Also, intra-state trucking fees are taxable in South Dakota. - (35)Media advertising is exempt; consulting is taxable. - (36)Investment counseling is taxable at 5%. - Maximum compensation to retailer in North Dakota is \$85 per monthly return (\$1,020 per year), in Manitoba \$200 per return, and in Saskatchewan \$1,800 a year. SOURCE: Survey of states conducted by North Dakota Office of State Tax Commissioner, Sales Tax Section, July 1998. ### OIL AND GAS TAXES ### **CURRENT LAW** ### OIL AND GAS GROSS PRODUCTION TAX ### **Imposition and Rates** The oil and gas gross production tax is imposed in lieu of property taxes on oil and gas producing properties. Oil. A 5% rate is applied to the gross value at the well of all oil produced, except royalty interest in oil produced from a state, federal or municipal holding and from an American Indian holding within the boundary of a reservation. Both the producer and the purchaser of the oil are required to submit reports to the North Dakota Tax Department on a monthly basis. The reports show the volume and taxable value of the production from each well. The producer remits the tax on oil not sold at the well. The purchaser is primarily responsible for remitting the tax when the oil is bought during a production. <u>Gas.</u> The gross production tax on gas is an annually adjusted flat rate per mcf of all nonexempt gas produced in the state. The annual adjustments are made according to the average producer price index for gas fuels. Rates through June 30, 1998 are as follows: | <u>Time Period</u> | Tax Rate | |------------------------------|----------| | July 1, 1993 - June 30, 1994 | \$.0401 | | July 1, 1994 - June 30, 1995 | \$.0415 | | July 1, 1995 - June 30, 1996 | \$.0385 | | July 1, 1996 - June 30, 1997 | \$.0345 | | July 1, 1997 - June 30, 1998 | \$.0467 | Exempt from the tax is gas used on the lease for production purposes and the royalty interest in gas produced from a state, federal or municipal holding and from an American Indian holding within the boundary of a reservation. Monthly reports to the North Dakota Tax Department are required from both the producer and the purchaser/processor of the gas. The reports show the volume produced from each well. The producer remits the tax on unprocessed gas and the purchaser/processor remits the tax on processed gas. #### **Distribution of Revenue** Revenue from the gross production tax is distributed under the following formula: - One-fifth is deposited with the State Treasurer. Of this portion, 33 1/3% is allocated to the Oil and Gas Impact Grant Fund, up to a maximum of \$5 million per biennium. The remainder of this portion is credited to the State General Fund. -
Four-fifths is allocated between the State General Fund and the producing county according to the following formula: | Revenue | <u>County</u> | <u>State</u> | |--------------------|---------------|--------------| | Up to \$1 million | 75% | 25% | | \$1 to \$2 million | 50% | 50% | | Over \$2 million | 25% | 75% | However, the amount any one county can receive per fiscal year is limited according to population as follows: | <u>Population</u> | Maximum Distribution | |-------------------|----------------------| | Up to 3,000 | \$ 3.9 million | | 3,000 to 6,000 | 4.1 million | | 6,000 or more | 4.6 million | Tax revenue distributed to a county is further split with 45% earmarked for the county general fund, 35% for the school districts within the county, and 20% to incorporated cities within the county. Reference: North Dakota Century Code ch. 57-51. ### **OIL EXTRACTION TAX** ### **Imposition and Rates** The oil extraction tax is levied on the extraction of oil from the earth. The tax rate is 6½% of the gross value at the well of crude oil. However, the rate is reduced to 4% for oil produced from the following: • A vertical or horizontal new well, after the appropriate exemption expires. - A well which received the workover exemption after June 30, 1993. - Incremental oil from a qualifying secondary or tertiary recovery project, after the 5-year or 10-year exemption expires. - Nonincremental oil from a qualifying secondary recovery project that has reached an average production level of at least 25% over normal operations for six consecutive months. - Nonincremental oil from a qualifying tertiary recovery project that has reached a production level of at least 15% over normal operations for one month and continues to be operated as a qualifying project. A qualifying *secondary recovery project* is a unit that uses water flooding and is certified by the North Dakota Industrial Commission. A qualifying *tertiary recovery project* is a unit that uses an enhanced recovery method which conforms with federal tax code provisions and is certified by the North Dakota Industrial Commission. The oil extraction tax is paid monthly with the gross production tax on a combined reporting form. ### **Exemptions** To receive the full benefit of an exemption or the 4% reduced rate, a producer must file the Industrial Commission's certification of well status with the Tax Commissioner within 18 months of the first day of eligibility. If the producer does not file within the 18-month period, then the exemption or reduced rate begins the first day of the month in which the certification is received by the Commissioner. This requirement becomes effective on January 1, 1996. The exemptions to the oil extraction tax are as follows: - Royalty interest in oil extracted from a state, federal or municipal holding and from an American Indian holding within the boundary of a reservation. - Oil extracted from a certified stripper well property. A stripper well property is property whose average daily production during a 12-month period did not exceed 10 barrels per day for a well of a depth of 6,000 feet or less, 15 barrels per day for a well of a depth of more than 6,000 feet but not more than 10,000 feet, and 30 barrels per day for a well of a depth of more than 10,000 feet. - Oil produced during the first 15 months of production from either a vertical new well (drilled and completed after April 27, 1987) or a horizontal new well (drilled and completed after April 27, 1987 and before April 1, 1995). This exemption is subject to the "trigger" provisions described below. - Oil produced during the first 24 months of production from a horizontal well drilled and completed after March 31, 1995. The exemption is subject to the "trigger" provisions described below. - Oil produced during the first 60 months of production from either a vertical new well or a horizontal new well drilled and completed on tribal trust land after July 31, 1997. - Oil produced from a horizontal reentry well for a period of 9 months beginning on the date the well is recompleted as a horizontal well. The exemption is subject to the "trigger provisions" described below. - Oil produced from a two-year inactive well for a period of ten years beginning the first day of the month in which the Industrial Commission's certification is received by the Tax Commissioner. The exemption is subject to the "trigger provisions" described below. - Oil produced from a qualifying well that has been worked over. The exemption is for a 12-month period starting with the first day of the third month after completion of the workover project. A qualifying well is a well that has produced less than 50 barrels per day during the last six months of continuous production before workover. The well operator must notify the Industrial Commission before beginning the project. Project cost must exceed \$65,000 or production must increase 50% or more in the first two months after project completion. The exemption is subject to the "trigger" provisions described below. - Incremental oil from a qualifying secondary or tertiary recovery project. The exemption is 5 years for secondary recovery projects and 10 years for tertiary recovery projects from the date the incremental production begins. ### "Trigger" Provisions The reduced rate provisions and/or exemptions for new wells, horizontal wells, horizontal reentry wells, twoyear inactive wells, and workover wells are ineffective - 48 - August 1998 North Dakota Office of State Tax Commissioner if the average price of a barrel of crude oil for any consecutive 5-month period is \$33 or more. The reduced rate and the exemptions are reinstated if the average price falls below \$33 a barrel. #### **Distribution of Revenue** Revenue from the oil extraction tax is distributed as follows: - 60% to the State General Fund. - 20% divided equally between the Common Schools Trust Fund and Foundation Aid Stabilization Fund. - 20% to the Southwest Water Pipeline Sinking Fund and to a Resources Trust Fund. Principal and income from the Resources Trust Fund may be expended only pursuant to legislative appropriation and are available for water and certain energy related projects. Reference: North Dakota Century Code ch. 57-51.1. ### HISTORICAL OVERVIEW ### OIL AND GAS GROSS PRODUCTION TAX ### **Significant Changes In Law** **1953 Session.** The legislature enacted the gross production tax at a rate of 4½% of gross value at the well and created a revenue distribution formula. **1957 Session.** The rate was increased from 4¼% to 5% and the revenue distribution formula was adjusted (see chart on page 55). **1981 Session.** The legislature amended the revenue distribution formula (see chart on page 55). **1983 Session.** The legislature required monthly rather than quarterly remittance, and raised the maximum distributions to the counties (see chart on page 55). **1985 Session.** The legislature specified that oil reclaimed from tank bottoms and pit oil material has value for tax purposes only if a cash price is paid by the oil reclaimer. **1989 Session.** The law was changed to specifically state that the gross production tax is a real property tax. The revenue distribution formula was amended, effective July 1, 1991, to allocate 33 1/3 % of the first one-fifth portion to the Oil and Gas Impact Grant Fund. 1991 Session. The tax on gas was changed from 5% of gross value to an annually adjusted flat rate per mcf. Procedures were provided for determining gross value at the well of oil under arm's length and non-arm's length contracts. The legislature approved administrative changes recommended by a special Taxpayer Bill of Rights project involving the private sector and the North Dakota Office of State Tax Commissioner, including a 10% per annum interest rate on refunds and reducing the assessment and refund period from six to three years. 1993 Session. The interest accrual period was changed on tax refunds for periods after June 30, 1993. Interest begins to accrue 60 days after the due date of the return, after the return was filed, or after the tax was fully paid, whichever occurs later. The legislature also specified that tax from undetermined sources will be allocated between the State General Fund and the county that received the least amount of revenue during the fiscal year. 1997 Session. The legislature has clarified that the periods for assessment or refund run from the later of the due date of the original return or the date the original return was filed. The legislature also specified that the North Dakota Office of State Tax Commissioner has two years after an amended return is filed to audit that return and assess any additional tax that is due. The legislature has provided the North Dakota Office of State Tax Commissioner the authority to require purchasers to file monthly reports by electronic data interchange or other form of electronic media and to waive the producer's requirement to file a monthly return. The legislature authorized the use of alternative methods for signing, subscribing, or verifying a return filed by electronic means, including telecommunications. A permanent oil tax trust fund was established for the deposit of oil extraction and gross production tax revenues which exceed specific amounts in a biennium. ### **OIL EXTRACTION TAX** ### **Significant Changes in Law** **1980 Initiated Measure.** The 6½% oil extraction tax was created through an initiated measure passed by the voters in the 1980 General Election. The revenue distribution formula was: 45% to the State General Fund, 45% to schools, and 10% to the trust fund. The measure also included an individual income tax energy cost relief credit. **1981 Session.** The legislature amended the distribution formula (see chart on page 55). **1983 Session.** The distribution formula was changed (see chart on page 55). Filing requirements were changed from a quarterly to a monthly basis. 1987 Session.
The legislature provided an exemption for the first 15 months of production from a new well (drilled and completed after April 27, 1987). The rate was reduced from 6½% to 4% for a new well after the 15-month exemption and for production from a qualifying secondary or tertiary recovery project well. These incentives would be eliminated if the average crude oil price is \$33 or more per barrel. The legislature repealed the exemption for private royalty interest and expanded the stripper well definition to allow more marginal wells to qualify for an exemption. **1989 Session.** The legislature provided a 12-month exemption for production from a qualifying well after completion of a workover project. This incentive is subject to the "trigger." **1991 Session.** An exemption was created for incremental oil from a qualifying secondary or tertiary recovery project. A June 30, 1995 sunset was placed on certification of secondary projects. After the expiration of the exempt period, the incremental oil would be eligible for the 4% reduced rate. The reduced rate incentive is subject to the "trigger." The "trigger" was amended to reinstate the reduced rates and exemptions if the average crude oil price falls below \$33 per barrel. 1993 Session. The workover exemption was amended to eliminate the \$30,000 minimum project cost requirement and a 4% reduced rate was adopted for oil produced from wells which receive the workover exemption after June 30, 1993. 1995 Session. The stripper well definition was broadened from 20 to 30 barrels per day for wells over 10,000 feet deep. The exemption for a horizontal new well was increased from 15 to 24 months and a 9-month exemption was created for a horizontal reentry well. A 10-year exemption was created for oil from a two-year inactive well. To get the full benefit of an exemption or the 4% reduced rate, producers were given an 18-month period to file the Industrial Commission's certification of well status with the Office of State Tax Commissioner. For secondary recovery projects, the sunset for certification was removed. The revenue distribution formula was changed as shown in the chart below. 1997 Session. A 60-month exemption was created for production from a well drilled and completed on an Indian reservation or on tribal trust land after July 31, 1997. The legislature amended previous legislation to keep the current distribution factors at the current percentages (see chart on following page). - 50 - August 1998 North Dakota Office of State Tax Commissioner ### Oil and Gas Taxes Distribution Formula Changes ### **Gross Production Tax** | | | S | tate | | | Countie | es | | Maximu | ım County | y Amount | |--------------|-------------------|-----------------|--------------------------------------|----------------------|--------|---------------------|-------------------------------|-----------------|-----------------------|----------------------|---------------| | | Increments | General
Fund | Oil & Gas
Impact
Grant
Fund | Total
County
% | Cities | School
Districts | Road
and
Bridge
Fund | General
Fund | Cou
Under
3,000 | 3,000
to
6,000 | Over
6,000 | | 1957 Session | <u>First 1/5:</u> | 100% | | | | | | | | | | | | Remaining 4/5: | | | | | | | | | | | | | 1st \$200,000 | 25% | | 75% - | 1 | | | | | | | | | 2nd \$200,000 | 50% | | 50% | 15% | 45% | 40% | | | | | | | 3rd \$400,000 | 75% | | 25% | , | | | | | | | | 1981 Session | First 1/5: | 100% (1) | | | | | | | | | | | | Remaining 4/5: | | | | | | | | | FY-1982 | | | | 1st \$ Million | 25% | | 75% | 1 | | | | \$3.2 M | \$3.5 M | \$4.0 M | | | 2nd \$ Million | 50% | | 50% | 20% | 35% | | 45% | | FY-1983 | | | | Over \$2 Million | 75% | | 25% - | , | | | | \$3.8 M | \$4.0 M | \$4.5 M | | 1983 Session | | | | | | | | | \$3.9 M | \$4.1 M | \$4.6 M | | 1989 Session | First 1/5: | 66 2/3% | 33 1/3% (2) | | | | | | | | | ⁽¹⁾ For the 1981-83 biennium only, the legislature provided that up to \$32 million of the 1/5 State General Fund share be distributed to the Highway Tax Distribution Fund and to township road and bridge funds. #### Oil Extraction Tax | Oli Extraction Tax | | | | |-----------------------------------|--------------------|------------------------|-----------------------------| | | State General Fund | Education Funds | Water Pipeline & Trust Fund | | 1980 Measure #6 | 45% | 45% | 10% | | 1981 Session | 30% | 60% | 10% | | 1983 Session | 90% | | 10% | | 1995 Session: | | | | | FY 1996 and 1997
After FY 1997 | 60%
70% | 20%
20% | 20%
10% | | 1997 Session:
After FY 1997 | 60% | 20% | 20% | $^{^{(2)}}$ Up to a maximum of \$5 million per biennium. The remainder is deposited in the State General Fund. ### **Distribution of Gross Production Tax Revenue** | <u>Fiscal Year</u> | Total
<u>Distributions</u> | State
<u>General Fund</u> | County Fund | Impact
<u>Grant Fund</u> | |--------------------|-------------------------------|------------------------------|--------------------|-----------------------------| | 1986 | 54,129,624 | 36,208,124 | 17,921,500 | | | 1987 | 34,410,003 | 22,033,315 | 12,376,688 | | | 1988 | 35,260,547 | 22,736,519 | 12,524,028 | | | 1989 | 29,434,368 | 17,923,334 | 11,511,034 | | | 1990 | 33,972,649 | 20,738,906 | 13,233,743 | | | 1991 | 47,612,332 | 31,127,810 | 16,484,522 | | | 1992 | 32,536,334 | 17,993,251 | 12,612,291 | 1,930,792 | | 1993 | 29,802,080 | 16,075,676 | 11,791,588 | 1,934,816 | | 1994 | 22,093,783 | 11,541,422 | 9,116,849 | 1,435,512 | | 1995 | 23,798,926 | 12,019,079 | 10,209,527 | 1,570,321 | | 1996 | 26,548,326 | 13,550,184 | 11,228,254 | 1,769,888 | | 1997 | 34,505,108 | 19,054,995 | 13,149,772 | 2,300,341 | | 1998 | 28,610,476 | 15,156,083 | 11,547,020 | 1,907,364 | | 1999 (estimate) | 25,843,000 | 12,727,000 | 11,417,000 | 1,699,000 | SOURCE: State Treasurer's Office, and estimates prepared with the Office of Management and Budget. ### **Distribution of Oil Extraction Tax Revenue** | Fiscal Year | Total
<u>Distributions</u> | State
<u>General Fund</u> | Education
<u>Funds*</u> | Resources
Trust Fund | |-----------------|-------------------------------|------------------------------|----------------------------|-------------------------| | 1986 | 57,148,758 | 51,493,652 | | 5,655,106 | | 1987 | 35,391,141 | 31,877,584 | | 3,513,557 | | 1988 | 36,954,125 | 33,282,631 | | 3,671,494 | | 1989 | 27,455,827 | 24,680,068 | | 2,775,759 | | 1990 | 31,156,324 | 27,768,967 | | 3,387,357 | | 1991 | 38,140,609 | 34,370,173 | | 3,770,436 | | 1992 | 26,699,694 | 24,044,310 | | 2,655,384 | | 1993 | 26,717,760 | 24,113,200 | | 2,604,560 | | 1994 | 16,152,813 | 14,586,537 | | 1,566,276 | | 1995 | 16,379,609 | 14,741,648 | | 1,637,961 | | 1996 | 16,811,677 | 11,168,763 | 2,640,498 | 3,002,416 | | 1997 | 18,964,317 | 11,398,059 | 3,763,686 | 3,802,573 | | 1998 | 15,204,014 | 9,295,710 | 2,937,272 | 2,971,032 | | 1999 (estimate) | 12,860,000 | 7,876,000 | 2,492,000 | 2,492,000 | ^{*} Distribution is split evenly between the Common School Trust Fund and the Foundation Aid Stabilization Fund. SOURCE: State Treasurer's Office and estimates prepared with the Office of Management and Budget. ### Trends in Oil and Gas Tax Collections SOURCE: North Dakota Office of State Tax Commissioner, Comparative Statement of Collections. ### Oil Taxes in the 14 Major Oil Producing States December 1997 | | | | | | Annual Pr
(Million | | |-----------------------------|--|---|----------------|----------------------------|-----------------------|-------| | State | Severance or
Gross Production
Tax Rate | Local
Ad Valorem Taxes
Effective Rate | Misc.
Taxes | Total Taxes | 1992 | 1996 | | Alaska ⁽¹⁾ | 15.0% (13.08%) | * | | 15.0% (13.08%) | 637.1 | 526.1 | | Wyoming | 6.0% | 6.7% | | 12.7% | 91.5 | 68.9 | | Montana (2) | 0.8% to 17.2% | | | 0.8% - 17.2% | 19.3 | 15.7 | | Louisiana | 12.5% | * | | 12.5% | 144.8 | 110.4 | | Texas (3) | 4.6% | 4% to 5% | 0.5% | 9.1% to 10.1% | 615.7 | 498.9 | | NORTH DAKOTA ⁽⁴⁾ | 9.0% or 11.5% | * | | 9.0% or 11.5% | 32.9 | 32.3 | | Kansas (5) | 8.0% | | 2.727% | 8% (value) + 2.727% (vol.) | 53.6 | 42.2 | | Utah (3) (6) | 3.0% or 5.0% | 4% to 5% | 0.2% | 4.2% + ad valorem (4%-5%) | 24.1 | 19.5 | | New Mexico | 3.75% | 1.18% | 3.34% | 8.27% | 72.6 | 75.0 | | Colorado (7) | 2% to 5% | 7.0% | 0.17% | 7.17% | 31.0 | 26.0 | | Michigan | 6.6% | * | 1.0% | 7.6% | 11.9 | 7.04 | | Oklahoma | 7.0% | * | | 7.0% | 93.3 | 86.2 | | Mississippi | 6.0% | * | | 6.0% | 25.4 | 17.5 | | California | | 1% maximum | | 1% maximum | 305.5 | 283.0 | ^{*} Severance (or gross production) tax is in lieu of local property taxes on the oil. SOURCE: Survey of states conducted by North Dakota Office of State Tax Commissioner, Oil and Gas Section, December 1997. ⁽¹⁾ Alaska's nominal rate of 15.0% (12.25% for the first five years for new fields) is reduced for each field by an "economic limit factor" determined by the field's total average daily production and its average daily production per well. Because lower production fields have lower rates, Alaska's average effective rate is currently about 13.08%. ⁽²⁾ Montana's tax rates vary based on the type of well, when the well was drilled, and whether the taxpayer has a working or non-working interest. A portion of the production tax is allocated back to local governments in lieu of property taxes. ⁽³⁾ Texas and Utah have property taxes on oil properties but it was not possible for local authorities to estimate an effective percentage rate. ⁽⁴⁾ In North Dakota, wells drilled and completed after April 27, 1987 are taxed at a rate that is 2.5% lower than older wells. ⁽⁵⁾ Kansas has an 8.0% severance tax but allows a credit of up to 3.67% for property taxes paid on oil properties. The severance tax is based on value while the miscellaneous taxes are based on volume. ⁽⁶⁾ Information
for Utah is through January 1, 1994. The severance tax is 3% on the first \$13 per barrel and 5% on any amount over \$13 per barrel. ⁽⁷⁾ Colorado has a 2% to 5% severance tax but allows 87½% of local property taxes as a credit against the tax. Since property taxes average about 7% this credit generally eliminates the severance tax liability. ### OIL TAXES IN OTHER STATES ### Alaska Alaska's <u>nominal</u> oil severance tax rate is 15%. Each field, however, has what is termed an "Economic Limit Factor" (ELF) which is determined as follows: $\left(\frac{\text{average daily prod. per well - }300}{\text{average daily prod. per well}}\right)^{\left(\frac{150,000}{\text{daily field prod.}}\right)^{1.532}}$ The ELF is taken times 15% to determine the effective percentage applied to the production value from the field. For example, a field with an average total daily <u>field</u> production of 100,000 barrels and an average daily production of 1,200 barrels per well would have an ELF of 0.75 ^{1.862} and an effective severance tax rate of 8.78%. A minimum tax of 80¢ per barrel times the ELF can come into play in times when the price is very low. <u>Incentives.</u> For the first five years of a new well's production, the effective rate is determined by taking the ELF times a nominal rate of 12.25% rather than 15%. Currently, the statewide <u>average</u> nominal rate is 14.7% and the average ELF is 0.89, which yields an average effective rate of about 13.08%. Oil reserves are not subject to ad valorem property taxes in Alaska. Effective in 1994, producers are subject to two separate surcharges of 2ϕ and 3ϕ per barrel. The 2ϕ surcharge was suspended in April 1995, when the conservation fund it supports reached \$50 million. The 2ϕ surcharge will be reimposed when the fund drops below \$50 million. ### Colorado Colorado has a 2% to 5% severance tax but allows 87.5% of local property taxes as a credit against the tax. Since property taxes average about 7%, this credit generally eliminates the severance tax liability. A conservation tax of 0.14% is administered by the Oil and Gas Conservation Commission. #### Kansas Kansas levies an 8% value-based severance tax but allows a credit of up to 3.67% for property taxes paid on oil properties. "Minimum production" (stripper) wells are exempt but eligibility is based on the depth of the well and the spot price of crude oil. Wells under 2,000 feet must have two barrels per day of production or less, while deeper wells may have five barrels per day or less, depending on the price. (If the well is using waterflood, the required barrels per day are adjusted to three and four, respectively.) Stripper status is granted to wells with higher daily production in times of lower price. All tertiary recovery oil is eligible for an exemption. Kansas also levies a volume-based 2.727% conservation fee administered by the Kansas Corporate Commission. <u>Incentives.</u> A "new pool" incentive provision exempts oil from newly discovered pools for a period ending two years after the pool was discovered. #### Louisiana A 12.5% severance tax is levied in lieu of all other taxes, including ad valorem taxes, on the oil reserves. Stripper wells (those with production of 10 barrels a day or less) are taxed at 3.125%, while "incapable" wells (those producing between 10 and 25 barrels per day and having at least 50% salt water) are taxed at 6.25%. Tertiary recovery wells are exempt from the severance tax until the tertiary recovery project pays for itself. Louisiana also levies an "oil field site restoration fee" of 1ϕ per barrel. The fee is reduced to 0.5ϕ per barrel for incapable wells and to 0.25ϕ per barrel for stripper wells. **Incentives.** Oil production from certified deep wells, horizontal wells, and new discovery wells is exempt from the severance tax for a period of two years or until payout of well costs, whichever comes first. Oil production from certified inactive wells is exempt for a five year period from the date of application. Oil production from certified stripper wells is exempt for any month in which the gross value is below \$20 per barrel. ### Michigan Michigan levies a 6.6% severance tax on oil that is collected in lieu of ad valorem property taxes on the oil reserves. Michigan also levies an oil and gas maintenance fee that is used for monitoring wells. This fee changes from year to year and is 1.0% as of September 1, 1998. <u>Incentives.</u> The only incentive offered by Michigan is a reduction in the severance tax to 4% for stripper wells. ### Mississippi Mississippi levies a 6% severance tax that is in lieu of ad valorem property taxes on the oil reserves. <u>Incentives.</u> All of the following exemptions, except for the "enhanced oil recovery methods," lapses if the average monthly price per barrel of oil exceeds \$25: - Oil produced from a discovery well (drilled between April 1, 1994 through June 30, 1999) is exempt from the tax for five consecutive years beginning on the date of first sale of production from the well. - Oil produced from a two-year inactive well is exempt from the tax for three consecutive years beginning on the date of first sale of production from the well. - Oil produced from development wells or replacement wells drilled in connection with discovery wells drilled between January 1, 1994 through December 31, 1998 is taxed at 3% of the value of the oil at the point of production for three consecutive years. - Oil produced from a development well (drilled with three-dimensional seismic between April 1, 1994 through June 30, 1999) is taxed at 3% of the value of the oil at the point of production for five consecutive years. - Oil produced by an approved "enhanced oil recovery method" is taxed at 3% of the value of the oil at the point of production. #### Montana The 1995 Montana Legislature significantly changed the structure of oil and gas taxation in Montana. Various taxes on oil and gas production were combined into a single tax, the Montana oil and natural gas production tax, effective for production on or after January 1, 1996. Tax rates vary by type of production, by the date the well was drilled, and for working interests and nonworking interests. The following is a summary of the tax rates: | | | Working
Interest | Non-Working
Interest | |---|-----------------------------|---------------------|-------------------------| | • | Primary Production. | | | | | Pre-1985 Well | 14.2% | 17.2% | | | Post-1985 Well | | | | | First 12 months | 0.8% | 15.1% | | | 12 - 24 months | 7.8% | 15.1% | | | After 24 months | 12.8% | 15.1% | | • | Stripper Production. (1) | | | | | Pre-1985 Wells | | | | | First 3 barrels | 5.8% | 17.2% | | | Over 3 barrels | 10.8% | 17.2% | | | Post-1985 Wells | | | | | First 3 barrels | 5.8% | 15.1% | | | Over 3 barrels | 10.8% | 15.1% | | • | Horizontally Drilled Wells. | | | | | First 18 months | 0 .8% | 5.8% | | | 18 - 24 months | 7.8% | 12.8% | | | After 24 months | 12.8% | 12.8% | | • | Incremental Production. (2) | | | | | Secondary Production | | | | | Pre-1985 Wells | 8.8% | 16.3% | | | Post-1985 Wells | 8.8% | 10.8% | | | Tertiary Production | | | | | Pre-1985 Wells | 6.1% | 15.3% | | | Post-1985 Wells | 6.1% | 9.8% | | | Horizontally Recompleted | | | | | First 18 months | 5.8% | 5.8% | | | After 18 months | 12.8% | 12.8% | | | | | | Stripper oil is oil produced from any well that produced less than 10 barrels a day for the calendar year immediately preceding the current year. - 56 - August 1998 North Dakota Office of State Tax Commissioner This is the volume of oil in excess of the production decline curve as approved by the Board of Oil and Gas Conservation. #### New Mexico New Mexico levies the following oil production taxes: - Severance tax of 3.75%. - School tax of 3.15%. - Conservation tax of 0.19% effective March 1, 1996. - Ad valorem tax of 1% (average over all counties) Oil is also subject to an annual local property tax called the oil and gas production equipment ad valorem tax which averages 0.1818% on the prior year's gross value. ### Oklahoma Oklahoma levies a 7% gross production tax that is in lieu of ad valorem taxes. Oklahoma also collects a 0.2¢ per barrel "marginal well fee" and a 2¢ per barrel "education and marketing fee" which are used for the benefit of the industry and are refundable upon request. <u>Incentives.</u> Incremental production from secondary or tertiary recovery is exempt from the 7% tax until the project has paid for itself. "Horizontal wells" that began production between July 1, 1990 and July 1, 1994 are exempt for two years or until payout. Any lease operated at a net loss or net profit which is less than the total gross production tax remitted for that lease during the previous tax reporting year is considered an "economically at-risk oil lease". An oil lease that qualifies for certification of an "economically at-risk oil lease" is eligible for an exemption equaling six-sevenths (6/7) of the gross production tax levied on the lease during the previous calendar year. These gross production tax exemptions are limited to production from calendar years 1997, 1998, and 1999. #### **Texas** Texas levies a 4.6% severance tax on the value of oil produced. This tax is reduced to 2.3% for enhanced recovery projects that began operations after September 1, 1989. Oil properties in Texas are also subject to normal property taxes and to a 0.5¢ per barrel "regulatory tax". Incentives. Any well that is brought back on-line after being inactive for two years or more before certification is exempt for 10 years. Wells that produce an average of 7 or less barrels of oil a day are eligible for an exemption if the operator implements incremental production procedures to increase the production. The production procedure could be primary, secondary, or tertiary methods. The exemption is a reduction of the tax rate to one half (2.3%) for five years on the incremental
production. ### Utah Utah levies a severance tax of 3% on the first \$13 per barrel and 5% on any amount over \$13 per barrel. This tax is in addition to a normal ad valorem tax on the reserves and a 0.2% conservation tax. Stripper wells, defined as wells that produce 20 barrels per day or less, are exempt from the severance tax. **Incentives.** Utah allows an annual exemption of \$50,000. In addition, the first six months' production from any new development well and the first 12 months' production from any new wildcat well are exempt from the tax. There is a 50% tax rate reduction on incremental production achieved from an enhanced recovery project. New workover or recompletion projects receive a 20% tax credit, up to \$30,000 per well, through 1999. #### Wyoming A severance tax is levied at 6% of the value of the oil produced. All stripper wells and those tertiary recovery projects begun before December 31, 1994 are eligible for a reduced tax rate of 4%. For tertiary projects, the reduced rate is good for five years and applies to production over an established "base level." An ad valorem tax is levied on the same value as that used for severance tax purposes but is collected by the counties and based on the applicable local mill rates. Currently, the mill rates are such that these ad valorem taxes average about 6.7% of the value of the oil produced. **Incentives.** For wildcat wells (drilled between January 1, 1987 and December 31, 1994) the tax rate is 2% for a period of four years. Wyoming also grants the reduced rate of 2% on up to 60 barrels per day from new wells and all <u>incremental</u> oil from workovers and recompletions. New wells must be spudded between July 1, 1993 and March 31, 1998. Workovers or recompletions must be started on or after July 1, 1993 and completed by December 31, 1996. In the case of new oil wells, this incentive is canceled if the average price of oil exceeds \$22 per barrel for six straight months. Oil produced from previously shut in wells is subject to a reduced severance tax rate of 1.5% for five years from the date of first renewed production. Wells must have been shut in from January 1, 1993 until January 1, 1995. This incentive is canceled if the average price of oil exceeds \$25 per barrel for six straight months. # Western Oil and Gas Producing States Average Annual Rig Activity SOURCE: Hughes rig count (annual average). These states have similar geographical formations and similar technologies are used in oil production. ### COAL TAXES ### **Coal Severance Tax** ### **CURRENT LAW** ### Imposition, Rate and Administration The coal severance tax is imposed on the act of removing coal from the earth. The tax is in lieu of both the sales and use taxes on coal and the property tax on minerals in the earth. The coal severance tax applies to all coal severed for sale or industrial purposes, except: coal used for heating buildings in the state, coal used by the state or any political subdivision of the state, and coal used in agricultural processing and sugar beet refining plants in the state or adjacent states. The tax is applied at a flat rate of 75 cents per ton. An additional 2-cent per ton tax is levied for the Lignite Research Fund. A 50% reduction in the 75-cent tax is allowed for coal burned in a cogeneration facility designed to use renewable resources to generate 10% or more of its energy output. Coal which is severed and shipped out of state after June 30, 1995 and before July 1, 2000 is exempt from the state's 50% portion of the 75-cent tax. Counties may grant a partial or complete exemption from the counties' 35% portion. Payments of the tax are made monthly by the owner or operator of the mine. ### **Distribution of Revenue** Revenue from the 75-cent per ton severance tax is deposited in the Coal Development Fund and is distributed as follows: - 50% to the State General Fund. - 15% to a permanent, constitutional trust fund administered by the Board of University and School Lands. The trust fund is used to supply loans to school districts for school construction and loans to cities, counties and school districts impacted by coal development. Investment income from the trust fund is first used to replace uncollectible loans made from the fund, and the balance is deposited in the State General Fund. The legislature may appropriate up to 50% of the taxes collected and deposited in the trust fund during a biennium for lignite research, development and marketing. • 35% among the coal producing counties according to the amount of coal each county produces. Revenue allotted to each county is further apportioned as follows: 40% to the county general fund; 30% to the cities within the county; and 30% to the school districts. Also, a nonproducing county within 15 miles of a currently active coal mine, and a city or school district in that county and within 15 miles of the mine, are entitled to a share of the coal producing county's severance tax revenue from that particular mine. The amount of coal production on which a county has to share its severance tax revenue with another county during a calendar year is limited to 3,800,000 tons through 1995, 3,600,000 tons in 1996 and 1997, and 3,400,000 tons in years after 1997. Revenue from the additional 2-cent per ton tax is deposited into the Lignite Research Fund. **Reference:** North Dakota Century Code chs. 57-61 and 57-62. ### HISTORICAL OVERVIEW ### **Significant Changes in Law** **1975 Session.** The legislature first enacted the severance tax on coal mined in the state at a base rate of 50 cents per ton and increasing 1 cent per ton for each three-point increase in the Wholesale Price Index. The revenue distribution formula during the 1975-77 biennium was as follows: 30% to the State General Fund, 30% to a special trust fund administered by the State Land Board, 35% to a special fund for grants to impacted political subdivisions, and 5% to coal producing counties. 1977 Session. The rate was amended to 65 cents per ton and the escalator clause was modified so that the rate increased 1 cent per ton for every one-point increase in the Wholesale Price Index (Producer Price Index). This change resulted in an increase in the rate from 56 cents per ton to 65 cents per ton, effective July 1, 1977. The share of revenue allocated to coal producing counties was increased from 5% to 20%, while the portion allocated to the trust fund was decreased from 30% to 15%. The State General Fund share remained 30% and the allocation for grants to impacted political subdivisions remained 35%. **1979 Session.** The base rate became 85 cents per ton and the escalator was amended to provide for a 1-cent increase for every four-point increase in the Wholesale Price Index (Producer Price Index). This modification resulted in a reduction in the coal severance tax from 97 cents per ton to 85 cents per ton. **1981 Session.** The legislature created exemptions for coal used by the state or any of its political subdivisions and for coal used for heating buildings within the state. As a result of this change, coal used for heating purposes became subject to the sales tax. <u>1983 Session.</u> Filing requirements for coal mine owners or operators were changed from a quarterly to a monthly basis. 1985 Session. The legislature created an exemption for coal used in agricultural processing or sugar beet refining plants within North Dakota or in adjacent states. A 50% reduction in the tax rate was created for coal burned in a cogeneration facility designed to use renewable resources to generate 10% or more of its energy output. 1987 Session. The legislature reduced the base rate to 75 cents per ton and eliminated the escalator clause. Prior to the change, the escalator had resulted in a rate of \$1.04 per ton. In addition, for the period July 1, 1987, through June 30, 1989, the legislature enacted an additional tax of 2 cents per ton and dedicated the revenue for lignite research. Distribution of the 75 cent tax was changed as follows: the State General Fund portion was increased from 30% to 50%, the counties' share was increased from 20% to 35%, the trust fund allocation remained at 15%, and the 35% share previously allocated for grants to impacted political subdivisions was eliminated. **1989 Session.** The 2-cent per ton tax for lignite research was made a permanent tax. **1990** Constitutional Amendment. Voters in the Primary Election approved a constitutional amendment placed on the ballot by the legislature to allow up to 50% of the taxes collected and deposited in the trust fund during a biennium to be appropriated by the legislature for lignite research, development and marketing. **1991 Session.** The legislature provided for 50% of the taxes collected and deposited in the trust fund to be appropriated by the legislature for lignite research, development and marketing, in accordance with the 1990 constitutional amendment. 1993 Session. The legislature limited the amount of coal production on which a coal producing county has to share its severance tax with a nearby nonproducing county. Loans for school construction was added to uses of the trust fund. Coal which is shipped out of state after June 30, 1995, and before July 1, 2000, was made exempt from the state's 50% portion; counties may grant a partial or complete exemption from the county's 35% portion. 1994 Constitutional Amendment. Voters in the Primary Election approved a constitutional amendment placed on the ballot by the legislature to allow appropriations from the trust fund for clean coal demonstration projects approved by the North Dakota Industrial Commission and the United States Department of Energy. [The Department of Energy did not approve a clean coal demonstration project in North Dakota.] **1995** Session. The legislature increased the amount of the taxes collected and deposited in the trust fund during a biennium to be appropriated by the legislature for lignite research,
development and marketing from 50% to 70%. 1997 Session. Effective July 1, 1999, the legislature exempted coal burned in coal-fired boilers within North Dakota or adjacent states in which the generation station has a total capacity of not more than 210 megawatts from 50% of the 75-cent coal severance tax. A city, school district, or the county commissioners of the county in which the coal is mined may grant a partial or complete exemption from their share of severance tax revenues. A political subdivision that has granted an exemption from all or part of its share of severance tax revenues must be omitted from the allocation or have its allocation adjusted to reflect the reduction it has granted. - 60 - August 1998 North Dakota Office of State Tax Commissioner ### **Coal Severance Tax Collections and Distribution** | | Total | State | Land Board | Impact | | Lignite | Average | |-------------|--------------------|--------------|-------------------|---------|-----------------|----------|----------| | Fiscal Year | Collections | General Fund | Trust Fund | Office | Counties | Research | Rate/Ton | | 1988 | 20,836,210 (1) | 9,745,193 | 3,035,798 | 654,736 | 6,824,477 | 489,813 | .77 | | 1989 | 23,010,209 (1) | 11,205,267 | 3,361,379 | (1,171) | 7,844,390 | 597,667 | .77 | | 1990 | 22,779,772 | 11,094,045 | 3,328,214 | 0 | 7,765,831 | 591,682 | .77 | | 1991 | 22,238,051 | 10,830,220 | 3,249,066 | 0 | 7,581,154 | 577,611 | .77 | | 1992 | 23,327,988 | 11,361,033 | 3,408,310 | 0 | 7,952,723 | 605,922 | .77 | | 1993 | 24,399,555 | 11,883,095 | 3,564,929 | 0 | 8,316,166 | 633,365 | .77 | | 1994 | 24,558,597 | 11,960,356 | 3,588,107 | 0 | 8,372,249 | 637,886 | .77 | | 1995 | 24,369,347 | 11,868,189 | 3,560,457 | 0 | 8,307,732 | 632,970 | .77 | | 1996 | 22,854,955 | 11,129,554 | 3,338,866 | 0 | 7,790,688 | 595,847 | .77 | | 1997 | 22,915,612 | 11,160,152 | 3,348,046 | 0 | 7,812,107 | 595,307 | .77 | | 1998 | 22,858,572 | 11,130,271 | 3,340,339 | 0 | 7,794,125 | 593,837 | .77 | | 1999 est. | 23,515,000 | 11,444,000 | 3,438,000 | 0 | 8,022,000 | 611,000 | .77 | ⁽¹⁾ Total collection amounts also include refund amounts of \$86,193 in fiscal year 1988 and \$2,677 in fiscal year 1989. SOURCE: North Dakota Office of State Tax Commissioner, State Treasurer's Office, and estimates prepared with Office of Management and Budget. ### TAXATION OF COAL IN NEIGHBORING STATES ### Montana Montana levies the following taxes on surface mined coal: Coal Gross Proceeds Tax A statewide 5% yearly flat tax is imposed on coal gross proceeds. The gross proceeds of coal is determined by multiplying the number of tons produced by the contract sales price. One-half of the contract sales price of coal sold by a coal producer who extracts less than 50,000 tons of coal in a calendar year is exempt from taxation. This tax is collected at the county level. #### Coal Severance Tax Imposed on all coal mined in the state. Producers of over 50,000 tons of coal per year pay a quarterly severance tax on all production in excess of 20,000 tons. Producers of under 50,000 tons per year are exempt from the tax. The first 2 million tons of coal produced as "feedstock" for a coal enhancement facility is exempt. Tax rates depend on the heat content (BTU's per pound) of the coal and the method of extraction. The value of coal to which the severance tax is applied is the contract sales price. Current tax rates: #### **Surface Mined Coal** Under 7,000 BTU's 10% of value 7,000 BTU's and over 15% of value Incentives. Persons producing less than 50,000 tons of coal in a year are exempt from severance tax on the first 20,000 tons produced. A person is not liable for any severance tax upon the first 2,000,000 tons of coal produced as feedstock for an approved coal enhancement facility. This exemption terminates December 31, 2005. One-half of the contract sales price of coal sold by a coal producer who extracts less than 50,000 tons of coal in a calendar year is exempt from taxation. ### **Wyoming** Wyoming levies the following taxes on surfaced mined coal: - A severance tax of 7% of the mine mouth value. This is a lower base than is used in Montana because Wyoming allows deductions for costs, such as crushing and transportation to the rail car, that occur after the coal has been brought to the mouth of the mine. - A "gross products tax." It is based on the same taxable value as that used for severance tax purposes but is collected by the counties and based on applicable local mill rates. Statewide, this yields an average tax of between 6% and 7½%. For 1996 production, the average mill rate was 63.081. Incentives. A maximum severance tax rate of 80 cents per ton applies on certain new contracts signed through March 1, 1999. At current price levels, however, the 7% severance tax is actually <u>lower</u> than 80 cents per ton on most production, so the incentive is less important. - 62 - August 1998 North Dakota Office of State Tax Commissioner ### **Coal Conversion Tax** ### **CURRENT LAW** ### Imposition, Rate and Administration The coal conversion facilities privilege tax is imposed on the operator of a coal conversion facility for the privilege of producing electricity or other products from coal conversion plants. A coal conversion facility is defined as (1) an electrical generating plant which has at least one unit with a generating capacity of 120,000 kilowatts or more of electricity, (2) a plant other than an electrical generating plant which processes or converts coal and uses or is designed to use over 500,000 tons of coal per year, or (3) a coal beneficiation plant. The coal conversion tax is in lieu of property taxes on the plant itself, while the land on which the plant is located remains subject to the property tax. The tax is paid monthly. **Electrical Generating Plants.** Electrical generating plants, as defined above, are subject to two separate levies. One levy is ¼ mill times 60% of installed capacity times the number of hours in the taxable period and the other levy is ¼ mill per kwh of electricity produced for sale. Installed capacity means the rating shown on the nameplate assigned to the turbine of the power unit. Other Coal Conversion Plants. A coal gasification plant is subject to a monthly tax measured by 7 cents per thousand cubic feet of gas produced for sale or 2½% of gross receipts, whichever is greater. Plants converting coal to products other than gas are taxed at 2½% of gross receipts. The tax rate for a coal beneficiation plant is 20 cents per ton of beneficiated coal produced for sale or ½% of gross receipts, whichever is greater. ### **Exemptions** Exemptions to the coal conversion tax are as follows: • Synthetic natural gas produced in excess of 110 million cubic feet per day. - Income from byproducts of a coal gasification plant to a maximum of 35% of gross receipts from January 1, 1997, through December 31, 2000, and to a maximum of 20% of gross receipts after December 31, 2000. - Revenue derived from the sale and transportation of carbon dioxide for use in the enhanced recovery of oil or natural gas, retroactive to January 1, 1997. - Beneficiated coal produced in excess of 80% of plant design capacity. - A new coal-burning electrical generating plant is exempt from the State General Fund portion of both levies for five years. The county may grant an exemption for up to five years from the county's 35% share of the levy on installed capacity. - All new coal conversion plants other than electrical generating plants are exempt from the State General Fund portion (65%) of the tax for five years. The county may grant a partial or complete exemption from the county's 35% share for up to five years. ### **Distribution of Revenue** Electrical Generating Plants. The revenue from the ¼ mill levy on production is deposited in the State General Fund. The revenue from the ¼ mill levy on installed capacity is distributed as follows: - 65% to the State General Fund. - 35% to the county in which the plant is located. The amount distributed to each county is apportioned as follows: 40% is deposited in the county general fund; 30% is divided among all incorporated cities in the county according to population; and 30% is divided among all school districts in the county on the basis of average daily membership. **Other Coal Conversion Plants.** The revenue is distributed as follows: • 65% to the State General Fund. 35% to the county in which the plant is located. The amount distributed to each county is apportioned as follows: 40% is deposited in the county general fund; 30% is divided among all incorporated cities in the county according to population; and 30% is divided among all school districts in the county on the basis of average daily membership. Reference: North Dakota Century Code ch. 57-60. ### HISTORICAL OVERVIEW ### **Significant Changes in Law** **1975 Session.** The legislature enacted the privilege tax on coal conversion facilities. The conversion tax on electrical generating plants was levied at 1/4 mill per kwh produced for sale. The tax on all other coal conversion facilities was levied at 21/2% of gross receipts or 10 cents per mcf, whichever was greater. The formula for allocation of conversion tax revenue was dependent on the amount of revenue generated from each county. As revenue from a county increased, the percentage distributed to the State General Fund increased and the percentage distributed to the county decreased. The county share was apportioned as follows: 40% to the county, 15% to cities, and 45% to school districts. **1977 Session.** The revenue distribution formula was changed to 65% to the State General Fund and 35% to the county. The allocation of the county share was changed to 40% to the county, 30% to cities, and 30% to school districts. **1983 Session.** An additional ¹/₄ mill per kwh tax rate for electrical plants was enacted. This change brought the tax on electrical generating plants to ½
mill per kwh. The revenue from the 1/4 mill increase was dedicated entirely to the State General Fund. In addition, the legislature changed filing requirements to a monthly rather than quarterly basis. **1985 Session.** The tax rate on coal gasification plants constructed before July 1, 1985 was changed from 10 cents to 15 cents per thousand cubic feet of gas produced for sale, or 21/2% of gross receipts, whichever is greater. The definition of gross receipts was changed to exclude any financial assistance from the federal government. A five-year exemption from part or all of the tax was added for coal conversion facilities, other than electrical generating plants, if the facility was constructed after July 1, 1985. **1987 Session.** The tax rate on electrical generating plants was changed from two separate 1/4 mill levies based on production to one 1/4 mill levy on 60% of installed capacity times the number of hours in the taxable period and one 1/4 mill levy on production. The tax rate on all coal gasification plants was reduced to 7 cents per thousand cubic feet of gas produced for sale, or 21/2% of gross receipts, whichever is greater. Exemptions were enacted for synthetic natural gas produced in excess of 110 million cubic feet per day and for receipts from byproducts of a coal gasification plant to a maximum of 20% of gross receipts. Also, the five-year exemption for coal conversion facilities other than electrical generating plants was made effective from the date of first taxable production and the reference to date of construction was eliminated. 1989 Session. A coal beneficiation plant was defined as a coal conversion plant and subject to a tax of 20 cents per ton or 11/4% of gross receipts, whichever is greater. An exemption was made for beneficiated coal produced in excess of 80% of plant design capacity. **1991 Session.** A five-year exemption from part or all of the tax was created for new coal-burning, electrical generating plants. **1997 Session.** The legislature increased the exemption for income from by-products of a coal gasification plant from 20% to 35% from January 1, 1997, through December 31, 2000. The exemption reverts to 20% after December 31, 2000. The legislature exempted revenue derived from the sale and transportation of carbon dioxide for use in the enhanced recovery of oil or natural gas, retroactive to January 1, 1997. - 64 - ### Coal Conversion Tax Collections and Distribution | | Total | Distributed to State | Distributed to | |-------------|--------------------|----------------------|----------------| | Fiscal Year | Collections | General Fund | County | | 1988 (1) | 10,583,918 | 8,852,946 | 1,730,972 | | 1989 (1) | 11,728,585 | 9,260,829 | 2,467,756 | | 1990 (1) | 11,927,176 | 9,179,001 | 2,748,175 | | 1991 (1) | 12,262,138 | 9,469,877 | 2,792,261 | | 1992 (1) | 12,532,115 | 9,772,293 | 2,759,822 | | 1993 (1) | 12,698,739 | 9,785,369 | 2,913,370 | | 1994 | 14,280,798 | 11,270,643 | 3,010,155 | | 1995 | 14,515,467 | 11,689,568 | 2,825,899 | | 1996 | 15,053,253 | 12,170,245 | 2,883,008 | | 1997 | 14,726,047 | 11,894,536 | 2,831,511 | | 1998 | 14,517,454 | 11,782,035 | 2,735,419 | | 1999 est. | 14,880,000 | 12,089,000 | 2,791,000 | ⁽¹⁾ Because the Great Plains Coal Gasification Plant was operated by the U.S. Department of Energy from August 1, 1985 through October 31, 1988, the plant's production was nontaxable during that time. When the plant returned to private control on November 1, 1988, the new owner was exempt from the state's share (65%) of the tax for five years SOURCE: North Dakota Office of State Tax Commissioner, State Treasurer's Office, and estimates prepared with the Office of Management and Budget. ### County Breakdown - Kilowatt Hours Produced Subject to Coal Conversion Tax ### Kilowatt Hours (KWH) Produced Subject to Coal Conversion Tax ### PROPERTY TAXES ### **CURRENT LAW** ### LOCALLY ASSESSED PROPERTY ### Imposition, Administration and Distribution of Revenue All real property, unless specifically exempted, is subject to a property tax. A mobile home used as a residence or business is subject to the tax if it is 27 or more feet long or is attached to utility services. The property tax is determined by multiplying the mill rate times the taxable value of real property. The county determines and collects the tax and distributes the revenue to the county, cities, townships, school districts, and other taxing districts. The tax is due January 1 of each year following the year of assessment and is payable without penalty until March 1. A 5% discount is allowed for taxes paid in full before February 15. ### **Mill Rates** Local mill rates are established to meet the revenue needs of the taxing district. Each taxing district prepares a proposed budget to determine the money needed to provide services. After public hearings, the elected governing bodies adopt final budgets and certify tax levies (total property taxes) to the county auditor. The tax levy may not exceed the legal maximum. Beginning with taxes payable in 1998, the only increases allowed without voter or legislative approval will be property added to the tax rolls. To determine the mill rate, the county auditor divides the total property taxes to be collected for each taxing district by the district's total taxable value. #### **Taxable Value** **Residential.** The determination of taxable value begins with the true and full value or market value of the property. The true and full value of residential property is usually established by the local assessor. The assessed value is 50% of the true and full value and the taxable value is 9% of the assessed value. <u>Commercial.</u> The true and full value of most commercial property is established by the local assessor. The true and full value of railroad, public utility, and airline property is centrally determined by the State Board of Equalization (see page 69). The assessed value is 50% of the true and full value and the taxable value is 10% of the assessed value. Agricultural. The true and full value of agricultural property is based on productivity as established through computations made by North Dakota State University of the capitalized average annual gross return of the land. This information is forwarded to the State Tax Commissioner who certifies to the county directors of tax equalization the estimated average true and full agricultural value of farm and grazing land in each county. The county tax directors use the certified estimates of the county average agricultural values to determine the average value of agricultural lands within each assessment district in the county. This estimate is based on the relative value of lands for each assessment district compared to the county average. In determining the relative value, the county tax directors are to use soil type and soil classification data, wherever possible. In turn, the average agricultural value of agricultural lands within each assessment district is used by each local assessor to determine the agricultural value of each assessment parcel within the local district's jurisdiction. The assessed value of agricultural land is 50% of the true and full value and the taxable value is 10% of the assessed value. **Equalization Process.** Equalization is a method required by law to adjust assessments so that they are consistent with market value or, in the case of agricultural land, the value of agricultural productivity. Local assessments are reviewed and equalized by either the Township Board of Equalization on the second Monday in April or the City Board of Equalization on the second - 66 August 1998 North Delector Office of State Tex # North Dakota Property Tax System All property in North Dakota is subject to property tax unless it is specifically exempted. Except for a one-mill levy for the State Medical Center, property taxes are administered, levied, collected and expended at the local level for the support of schools, counties, cities, townships and other local units of government. The State does not levy a property tax for general government operations. The property tax is an "ad valorem" tax, that is, it is based on the value of the property subject to tax. The other element of the property tax is the amount of revenue that needs to be raised. Tuesday in April. The Board of County Commissioners meets within the first ten days of June to equalize among assessment districts within the county. The State Board of Equalization has the responsibility to equalize among counties and assessment districts in a county and meets the second Tuesday in August. ## **Exemptions and Credits** Property tax exemptions and credits are listed below according to type of property. ## **Residential Property:** - Personal property is exempt. - A property tax exemption of up to three years is available for the value added by rehabilitation or remodeling to property which is 25 years old or older if the city or county approves the exemption. - Homes owned and occupied by persons who are blind or disabled may be eligible for exemption or partial exemption from property taxes, subject to annual review. - A geothermal, solar or wind energy system may qualify for a five-year exemption. - Qualifying new single-family residences and condominiums may be exempt for two years, provided the exemption is approved by the city or county. The exemption is limited to a maximum of \$75,000 of the structure's value. - Homeowners who are 65 years of age or older or who are certified as permanently and totally disabled regardless of age may be entitled to certain property tax credits under the homestead property tax credit program. Qualifications include an annual income of \$13,500 or less (including Social Security and pensions) and assets of \$50,000 or less (excluding the first \$80,000 value of the homestead). A qualifying homeowner may receive a credit to reduce the property's taxable value by up to
\$2,000. Applications are filed with the local assessor. In addition, these homeowners may qualify for a special assessment credit which becomes a lien on the real property and must be repaid when the property is transferred. • Renters who are 65 years of age or older or who are certified as permanently and totally disabled regardless of age and who have an annual income from all sources of \$13,500 or less may be entitled to rent refunds under the homestead property tax credit program. Those who qualify may receive rent refunds of up to \$240 if 20% of the rent they pay exceeds 4% of their income. Renters apply to the Office of State Tax Commissioner for this refund. #### Commercial Property: - A property tax exemption of up to five years and in certain cases up to ten years is available to a qualifying new or expanding business (see page 68). - Personal property is exempt. - An exemption of up to three years is available for the value added to property by rehabilitation or remodeling if the city or county approves the exemption. - The portion of a building used primarily for licensed day care is exempt if the city or county approves the exemption. - A geothermal, solar or wind energy system may qualify for a five-year exemption. - A cooperative or nonprofit organization that provides water to its members and customers may be eligible for an exemption for its buildings and structures. - A public parking structure is eligible for an exemption. - A pollution control improvement is exempt if the city or county approves the exemption. #### Agricultural Property: - Personal property is exempt. - Farm structures are exempt if used in operations normally associated with farming and ranching. Farm residences are exempt if located on 10 acres or more of agricultural land, if occupied or used by a farmer who normally devotes the major portion of time to farming operations, and if the farmer receives not less than 50% of annual net income from these operations in any one of the preceding three years. The residence - 68 - August 1998 North Dakota Office of State Tax Commissioner is not eligible if the farmer has received more than \$40,000 of non-farm income in each of the three preceding years. The income requirements apply to the combined income of the farmer and spouse. - A qualifying wetland is exempt if the owner signs an agreement to keep the property as wetland. If the land is removed from wetland status, the landowner must repay up to ten years of the taxes forgiven. This exemption is available if funds are available for the state to reimburse the political subdivisions for all revenue losses. - State-owned land leased for grazing or pasture purposes is exempt. State-owned land leased for growing crops is exempt if payments in lieu of property taxes are made by the state. #### Other Property: - Property owned by a governmental unit is exempt. - Property owned and used exclusively for religious or charitable purposes is exempt. Property owned by a religious organization may retain its exemption if the property is rented to a tax-exempt organization and no profit is realized from the rent. - Property owned by a lodge, club, association or like organization is exempt if the organization is nonprofit, if the property is used for meeting and for conducting business or ceremony, and if food or alcoholic beverages are not sold for profit on the premises. This property, however, is subject to taxation by cities for the cost of fire protection services. - All property belonging to an educational institution and not used for profit is exempt. - Property owned by a nonprofit corporation and used for promoting athletic and educational needs at a state educational institution is exempt. - All land used exclusively for burying grounds or cemeteries is exempt. - Land belonging to a military organization and used as a public park or monument ground and not for gain is exempt. - Minerals in place in the earth are exempt if, at the time of extraction, they are subject to either the oil and gas gross production tax or the coal severance tax. - Property of American Indians, where the title cannot be transferred without the consent of the U.S. Secretary of the Interior, is exempt. - Forested land may be eligible for a reduced property tax rate of 50 cents per acre. ## **New Business Exemption** <u>Parameters.</u> Any new or expanding business project may be granted a property tax exemption for up to five years. Two extensions are available: - Agricultural processors may be granted a partial or full exemption for up to five additional years. - A project which is located in property leased from a governmental entity qualifies for an exemption for up to five additional years upon annual application by the project operator. In addition to or instead of an exemption, local governments and any project operator may negotiate payments in lieu of property tax for a period of up to 20 years from the date project operations begin for projects built after June 30, 1994. Qualifications. A qualifying "project" is any new or expanded revenue-producing enterprise. All buildings, structures or improvements used in or necessary to the operation of the project qualify. The structure might be the project's building or the project's quarters within a larger building. An exemption may not be granted for land. A project is not eligible for an exemption if the project received a tax exemption under tax increment financing or if the governing body determines the exemption fosters unfair competition or endangers existing business. **Application Procedures.** The project operator applies to the city governing body if the project is located within city boundaries. If the project is located outside city boundaries, application is made to the county commission. The application must be made and approved before construction of a new structure begins. If the project will occupy an existing structure, application must be made and approved before the structure is occupied. - If the city or county governing body determines there are local competitors, the project operator must publish two notices in the official newspaper of the city or county at least one week apart, and the last notice must be published at least 15 days, but not more than 30 days, before the city or county considers the application. For example, notices published one week apart on May 1 and May 8 are appropriate for a hearing scheduled anytime between May 23 and June 7. - The city or county governing body holds a public hearing on the application. - After the public hearing, the city or county governing body acts on the application. **Reference:** (property tax) North Dakota Century Code chs. 57-02, 57-02.2, 57-09, 57-11, 57-12, 57-13, 57-20 and 57-55; (new business exemption) N.D.C.C. ch. 40-57.1. #### CENTRALLY ASSESSED PROPERTY #### **Assessment Procedures** Assessments for property tax purposes on railroads, investor-owned public utilities, and airlines are determined by the State Board of Equalization. As with all other commercial property, the assessed value of centrally assessed property is 50% of the true and full value and the taxable value is 10% of the assessed value. The taxable value of centrally assessed property is subject to property taxes as discussed below for each type of property. Steps in the assessment process are as follows: - 1. The company must file an annual report with the State Tax Commissioner by May 1. - 2. The State Tax Commissioner prepares a tentative assessment by July 15. - Notice of tentative assessment is sent to the company ten days prior to the State Board of Equalization meeting. - 4. The State Board of Equalization meets the first Tuesday in August at the Office of State Tax - Commissioner to receive testimony on the value of centrally assessed property and to make the assessments. - 5. Following the action of the State Board of Equalization, the State Tax Commissioner certifies the assessments to the counties. #### **Airlines** A regularly scheduled airline serving North Dakota cities pays a property tax computed by applying the average of all mill levies in the municipalities served by regularly scheduled airlines against the taxable valuation of an airline's operating real property located in North Dakota. The State Treasurer collects the tax and distributes the revenue to the municipalities in which the airline operates. The revenue is used exclusively for airport purposes. #### **Public Utilities** Centrally assessed public utilities are investor-owned power, gas and pipeline companies. The tax for telecommunications carriers is discussed below. The taxable value of a utility's North Dakota real and personal operating property is subject to the mill levies of the taxing districts in which the property is located. A 10-year exemption is allowed for pipelines carrying CO_2 for use in enhanced recovery of oil or natural gas. The state reimburses political subdivisions for the lost tax revenue. The tax is collected by the county and distributed to the taxing districts within the county. ## **Railroads** Railroad operating real property is taxed at the mill rates of the taxing districts in which the property of the railroad is located. The tax is collected by the county and distributed to the various taxing districts within the county. **Reference:** N.D.C.C. chs. 57-05, 57-06, 57-13 and 57-32. - 70 - ## TAXES PAID IN LIEU OF PROPERTY TAXES ## **Telecommunications Carriers** Telecommunications carriers are assessed a tax of two and one-half percent of their adjusted gross receipts by the state board of equalization. The gross receipts tax is paid annually to the tax commissioner. The state allocates \$8.4 million annually to the counties for distribution to political subdivisions. Revenue in excess of \$8.4 million is deposited in the state general fund. ## **Rural Electric Cooperatives** Rural electric generation, transmission and distribution
cooperatives pay a gross receipts tax instead of a property tax on all property except land, which is assessed locally. The gross receipts tax is 1% during the first five years of business and 2% thereafter. The tax is paid annually to the county. The revenue is apportioned to each county according to the miles of lines the cooperative has in the county compared to its total miles of line and is distributed to the taxing districts within the county. Rural electric cooperatives which have at least one unit with a generating capacity of 100,000 kilowatts or more pay a transmission line tax of \$225 per mile on transmission lines of 230 kilovolts or more. This tax is collected annually and the revenue is apportioned among the counties in which the lines are located according to the number of miles in each county. The revenue goes to the county general fund. #### **Coal Conversion Facilities** The coal conversion tax is in lieu of property taxes on investor-owned or cooperative electrical generating plants which have at least one unit with a generating capacity of 120,000 kilowatts or more of electricity, other coal conversion facilities consuming 500,000 tons or more of coal per year, or coal beneficiation plants. (See page 61.) ## **Tourism or Concession License Fee** A license fee in lieu of property taxes is payable for state-owned property leased from the Superintendent of the State Historical Board or the Director of State Parks and Recreation and used for tourism or concession purposes. The fee is set by the superintendent or by the director and is at least \$1, but not more than 1% of the tenant's gross receipts. The tenant pays the license fee to the county treasurer, who deposits the payment into the county general fund. **Reference:** N.D.C.C. ch. 57-02, 57-06, 57-33, 57-33.1 and 57-34. ## HISTORICAL OVERVIEW ## Significant Changes in Law **Before 1981.** Prior to the 1981 Legislative Session, the standard of value was market value, but property was assessed at a fraction of its market value. By law, all real property was in one class, but a de facto classification system existed. Limitations were imposed on the number of mills which could be levied. **1981 Session.** The legislature changed the procedures for determining the value of property for tax purposes to include methods of establishing the true and full value, assessed value, and taxable value of property, according to a new classification system. Limits were placed on the dollar amount of change in the levy rather than on the number of mills which could be levied. The new law allowed up to a 7% increase in the amount of dollars levied. Also, the maximum income to qualify for the homestead credit was increased from \$9,000 to \$10,000. **1983 Session.** The legislature allowed for a 4% increase in the amount of dollars levied. Cities and counties were authorized to give two-year exemptions for new single family or town house property. The new business exemption's cost and sales limitations were increased from \$100 million to \$150 million. **1985 Session.** The legislature allowed for a 3% increase in the amount of dollars levied. An exemption for qualifying wetlands was enacted, effective for tax years beginning after December 31, 1986. The maximum income to qualify for the homestead credit was increased from \$10,000 to \$12,000. **1987 Session.** The legislature allowed for a 5% increase in the amount of dollars levied. The legislature removed limitations on the type of business qualifying for the new business exemption. Previously, the exemption was limited to assembling, fabricating, manufacturing, mixing, processing, storing, warehousing, or distributing any agricultural, mineral or manufactured product. In effect, qualifications were expanded to include service and retail industries. **1989 Session.** The legislature allowed for a 5% increase in the amount of dollars levied. An exemption was added for day care in commercial property and the exemption for religious organizations was extended to include property rented to a tax-exempt organization. The income limitation to qualify for the homestead property tax credit program was increased from \$12,000 to \$13,000 per year. Changes to the new business exemption law included the following: removing the requirement that the State Board of Equalization approve the property tax exemption; excepting property in cities of 3,000 population or less from the vacancy requirement; excluding projects exempt under tax increment financing; and allowing the property tax exemption to be extended up to ten years for projects in property leased from a governmental entity. **1991 Session.** The legislature allowed for a 4% increase in the amount of dollars levied. The property tax exemption was broadened to include expanding businesses and was decoupled from the income tax exemption; the vacancy requirement to use existing buildings was removed; and a partial exemption for the sixth through tenth years was allowed for projects which produce or manufacture a product from agricultural commodities grown in North Dakota. A 10-year exemption was created for pipelines carrying CO₂ to an enhanced recovery project in a North Dakota oil field. A license fee in lieu of property taxes was adopted for certain state-owned property leased for tourism or concession purposes. Changes to the property tax on forested land included a 50-cent per acre rate and several administrative changes. 1993 Session. The legislature set the maximum levy increase at 3% for taxes payable in 1994 and 2% for 1995. Cities and counties were permitted to exempt pollution control improvements. An exemption was granted to state-owned land leased for grazing or pasture purposes. State-owned land leased for growing crops was exempted if payments in lieu of property taxes are made by the state. The income limitation to qualify for the homestead property tax credit program was increased from \$13,000 to \$13,500 per year beginning with the 1995 tax year. **1994 Special Session.** The legislature removed project size limitations as qualifications for the new or expanding business tax exemption. The change allowed large projects to qualify. The extended exemption for agricultural processors was changed from a partial exemption to either a partial or complete exemption. Legislators enabled a local government and any project operator to negotiate in lieu of property tax payments for a period of up to 20 years. 1995 Session. The legislature allowed for a levy increase of 2% for taxes payable in 1996 and 1997. The only increase allowed after 1998 without voter or legislative approval is property added to the tax rolls. Railroad personal property was exempted from property taxes. Before a city or county grants a new business exemption or payments in lieu of taxes, the affected school districts and townships must be consulted. **1997 Session.** The legislature allowed for a 2% increase in the amount levied to match federal funds. The state water commission was to make payments in lieu of taxes for land acquired for the Devils Lake project. For agricultural land formula used by NDSU, the legislature extended the agricultural production data to a 10-year period for the 2000 assessment. A 50 percent expense allowance for agricultural revenue from irrigated cropland was made permanent. The temporary requirement that school districts and townships must be consulted before granting a new business property tax incentive expired. The income requirement for the farm residence exemption was defined as more than 50 percent from farming activities in any one of the preceding three years. Allowable nonfarm income increased to \$40,000 during each of the preceeding three years. Park model trailer owners were required to pay the motor vehicle department a fee of \$20 per year to qualify for exemption from taxation as a mobile home for tax years 1997 and 1998. The maximum general tax levy for fire protection districts was increased from ten to thirteen mills. The state engineer was given authority to take remedies when manmade objects situated in, on the bed of, or adjacent to a navigable lake are, or are imminently likely to be, a menace to life or property or public health or safety. The state engineer may assess costs of action against any property of the person responsible. The agricultural property definition for property platted after March 30, 1981, was changed. A pipeline and associated equipment, not including land, constructed after 1996 for the transportation or storage of CO² for use in enhanced recovery of oil or natural gas is tax exempt during construction and the first ten full taxable years. - 72 - August 1998 North Dakota Office of State Tax Commissioner # General and Special Property Taxes Levied Payable in 1987-1998 | | | General Pro | perty Taxes | Special Property Taxes | | | | |------------------------|--|-----------------|----------------------|-------------------------------|------------------------|--|--| | Year
<u>Payable</u> | Total Taxes and
Special Assessments | Real Estate (1) | <u>Utilities</u> (2) | Special Taxes (3) | Special
Assessments | | | | 1987 | 330,240,496 | 251,129,688 | 19,682,197 | 12,437,459 | 46,991,152 | | | | 1988 | 339,000,441 | 260,356,815 | 20,113,830 | 13,653,441 | 44,876,355 | | | | 1989 | 348,129,931 | 271,263,513 | 20,814,867 | 12,757,598 | 43,293,953 | | | | 1990 | 363,444,289 | 287,729,868 | 21,979,538 | 11,908,672 | 41,826,211 | | | | 1991 | 378,112,315 | 302,019,374 | 23,055,273 | 12,200,941 | 40,836,727 | | | | 1992 | 386,506,018 | 311,564,348 | 23,936,553 | 11,328,044 | 39,677,073 | | | | 1993 | 402,914,653 | 327,349,278 | 24,618,898 | 12,069,372 | 38,877,105 | | | | 1994 | 416,654,042 | 342,201,453 | 25,396,636 | 13,654,538 | 35,401,415 | | | | 1995 | 437,343,742 | 359,535,845 | 28,443,569 | 14,827,706 | 34,536,622 | | | | 1996 | 457,019,328 | 383,418,233 |
24,934,983 | 13,828,847 | 34,837,265 | | | | 1997 | 476,555,423 | 401,882,360 | 25,794,788 | 13,458,548 | 35,419,727 | | | | 1998 | 499,769,999 | 421,437,664 | 26,144,611 | 15,921,402 | 36,266,323 | | | ⁽¹⁾ Includes tax increments. SOURCE: North Dakota Office of State Tax Commissioner, Property Tax Division, "Property Valuations and Property Taxes Levied in North Dakota." Transmission line taxes are collected by the State Tax Commissioner and are not included above. ⁽²⁾ Includes taxes on railroad property; telephone property (except mutual and cooperative); telegraph property; electric, gas and heating property (except cooperative and coal conversion); and pipeline property. ⁽³⁾ Includes taxes from mutual and cooperative telephone companies, mobile homes, rural electric cooperatives, banks and building and loan associations, woodlands, and game management areas. ## **General and Special Property Taxes by Taxing Districts** Payable in 1984 - 1998 | Year Payable | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | |---------------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------| | Schools | 121 | 131 | 138 | 145 | 149 | 156 | 165 | 176 | 182 | 194 | 205 | 218 | 230 | 242 | 255 | | Cities | 84 | 91 | 95 | 96 | 97 | 98 | 100 | 101 | 100 | 99 | 98 | 100 | 101 | 106 | 110 | | Counties | 63 | 66 | 69 | 73 | 76 | 78 | 82 | 85 | 88 | 91 | 95 | 101 | 104 | 108 | 113 | | State & Misc. | 15 | 15 | 16 | 16 | 16 | 16 | 16 | 16 | 17 | 18 | 19 | 19 | 19 | 20 | 21 | SOURCE: North Dakota Office of State Tax Commissioner, Property Tax Division, "Property Valuations and Property Taxes Levied in North Dakota." # Percent of Property Taxes by Taxing District Levied in 1997 - Payable in 1998 GRAND TOTAL - \$499,769,999 - (1) Garrison Diversion Conservancy District, rural fire protection districts, hospital district, soil conservation districts, rural ambulance districts, recreation service districts, Southwest Water Authority and all special assessments for rural districts. - (2) Including city park districts, special assessments, and tax increments. - (3) Including county park districts, county library, county airport, water management districts, vector control, unorganized townships and board of county parks. - (4) Constitutional one mill levy for medical center at the University of North Dakota. SOURCE: North Dakota Office of State Tax Commissioner, Property Tax Division, "1997 Property Valuations and Property Taxes Levied in North Dakota." # General Property Taxes by County - Payable in 1993-1997 | County General property Tases T | | 1994 Total | 1995 Total | | 1996 Total | | 1997 Total | | 1998 | - | |--|-----------|-----------------------|-----------------------|---------|-----------------------|---------|---------------------------------------|---------|---------------------------------------|---------| | Adams 2,228,521 2,225,602 1.1 2,354,872 0.1 2,312,840 2.6 2,361,106 2.1 8ames 7,448,974 7,773,214 4.4 8,831,501 7.8 8,647,757 3.2 8,804,276 1.5 8meson 2,954,265 3,197,701 8.2 3,422,967 7.0 3,515,420 2.7 3,507,535 2.3 80111038 344,720 570,199 4.7 616,550 8.1 536,666 -12.9 505,267 5.9 Billings 4,783,076 4,843,484 1.3 5,124,798 S. 5,366,574 4.7 6,565,714 5.5 80mman 2,054,161 2,068,435 0.7 2,146,256 3.8 2,112,052 -1.6 2,098,000 -0.7 80mman 2,054,161 2,068,435 0.7 2,146,256 3.8 2,112,052 -1.6 2,098,000 -0.7 80mman 2,054,161 2,008,435 0.7 2,146,256 3.8 2,112,052 -1.6 2,098,000 -0.7 80mman 2,054,161 2,008,435 0.7 2,146,256 3.8 2,112,052 -1.6 2,098,000 -0.7 80mman 2,054,161 2,008,435 0.7 2,146,256 3.8 2,112,052 -1.6 2,098,000 -0.7 80mman 2,054,161 2,008,435 0.7 2,146,256 3.8 2,112,052 -1.6 2,098,000 -0.7 80mman 2,054,161 2,008,435 0.7 2,146,256 3.8 2,112,052 -1.6 2,098,000 -0.7 80mman 2,000 -0.7 80mman 2,008,436 2.0 3,000 -0.7 80mman 2,000 -0.0 -0 | | | | Percent | | Percent | | Percent | | Percent | | Barnes | County | Property Taxes | Property Taxes | Change | Property Taxes | Change | Property Taxes | Change | Property Taxes | Change | | Barnes | Adams | 2,228,321 | 2,253,602 | 1.1 | 2,254,872 | 0.1 | 2,312,840 | 2.6 | 2,361,106 | 2.1 | | Benson 2954,265 3,197,701 8.2 3,422,967 7.0 3,515,420 2.7 3,507,353 2.3 Bottineau 4,785,076 4,843,484 1.3 5,124,798 5.8 5,366,374 4.7 5,665,714 5.6 Bowman 2,054,161 2,068,455 0.7 2,146,256 3.8 2,112,052 1.4 7. 5,665,714 5.6 Burke 1,753,791 1,860,067 6.1 1,962,126 5.5 2,137,786 9.0 2,160,717 1.1 Burke 1,753,794 1,860,067 6.1 1,962,126 5.5 2,137,786 9.0 2,160,717 1.1 Burke 1,753,794 1,860,067 6.1 1,962,126 5.5 2,137,786 9.0 2,160,717 1.1 Burke 1,753,794 1,860,067 6.8 42,604,114 6.7 44,589,88 4.7 4.728,819 5.2 Cass 66,04,276 27,760,105 9.2 76,833,994 5.6 81,705,462 6.3 89,589,309 8.9 Dickey 3,496,214 3,731,239 7.6 4,257,506 14.1 4,197,167 -1.4 4,415,355 5.2 Divide 2,014,290 2,101,20 4.3 2,122,816 1.0 2,246,444 5.8 5.8 8,818 2.6 Eddy 1,915,100 1,957,398 2.2 2,004,207 3.4 2,077,369 2.6 2,121,738 7.6 Foster 2,505,997 2,686,185 7.2 2,501,728 4.3 2,942,92 5.0 3,073,731 1.9 Foster 2,505,997 2,686,185 7.2 2,501,728 4.3 2,942,92 5.0 3,073,862 3.0 Grand Forks 3,7655,344 40,273,286 7.0 42,169,059 47 44,170,76 47 41,298,990 0.7 Grand Forks 3,7655,344 40,273,286 7.0 42,169,059 47 44,170,76 47 41,298,990 0.7 Grand Forks 3,7655,344 40,273,286 7.0 42,169,059 47 44,170,76 47 41,298,990 0.7 Grand Forks 3,666,348 3,668,889 2.9 2,263,696 2,641,985 3.1 2,715,200 2.9 2,222,288 7.5 4,229,898 7.0 4,229,898 | Barnes | 7,448,974 | | 4.4 | | | 8,647,757 | | 8,804,276 | 1.5 | | Billings S44,720 S70,199 4.7 616,350 8.1 S36,666 -12.9 S05,267 5.9 Bottmean 4,783,076 4,843,484 1.3 S1,247,98 S.8 S,366,374 4.7 6,665,714 5.6 S09man 2,954,161 2,068,455 0.7 2,146,256 3.8 2,112,052 -1.6 2,098,000 0.7 Burke 1,753,791 1,860,067 6.1 1,962,126 5.5 2,137,786 9.0 2,160,717 1,180,067 6.8 42,694,114 6.7 44,589,986 4.7 47,28,619 5.2 5. | Benson | 2,954,265 | 3,197,701 | 8.2 | 3,422,967 | | 3,515,420 | | 3,597,535 | | | Bottinean | | | | | 616,350 | | 536,666 | | | | | Bowman 2,054,161 2,068,455 0.7 2,146,256 3.8 2,112,052 -1,6 2,098,000 -0.7 | | | | | | | | | | | | Burke 1,753,791 | | | | | | | | | | | | Burleigh 37,382,236 6,88 42,604,114 6,7 44,589,988 47 47,728,619 5.2 Cass 66,604,276 72,760,105 9.2 76,853,949 5,6 81,705,462 6.3 89,589,309 8.9 Cavalier 5,007,462 5,103,830 1.9 5,196,295 1.8 5,408,823 4.1 5,548,581 2.6 Dickley 3,469,214 3,731,239 7.6 4,257,596 14.1 4,197,167 -1.4 4,415,335 5.2 Divide 2,014,290 2,101,220 4.3 2,122,816 1.0 2,246,444 5.8 2,417,738 7.6
Dunn 2,843,812 3,020,27 6.5 3,051,744 1.1 3,059,262 0.2 3,122,700 2.1 Eddy 1,915,100 1,937,398 2.2 2,024,207 3.4 2,077,369 2.6 2,191,620 5.5 Emmons 3,350,718 3,433,100 2.5 3,588,408 3.1 3,606,889 1.9 3,673,731 1.9 Foster 2,505,979 2,686,185 7.2 2,801,728 4.3 2,942,392 5.0 3,037,862 3.2 Golden Valley 1,439,974 1,528,365 6.1 1,560,329 2.7 1,688,892 7.6 1,693,700 0.3 Grant Forks 37,655,344 40,273,286 6.1 1,560,329 2.7 1,688,892 7.6 1,693,700 0.3 Grant 2,269,734 40,273,286 6.1 2,217,520 2.9 2,202,688 3.5 2,403,987 -0.0 Griggs 2,563,604 2,209,869 10,5 2,383,531 5.0 2,415,120 2.4 2,537,794 5.1 Kidder 2,035,640 2,209,869 10,5 2,383,531 5.0 2,461,587 3, 245,641 1.5 Logan 1,724,190 1,732,895 0.5 1,793,132 3.5 1,888,996 3.5 2,403,861 2.7 McKenzie 2,971,540 3,116,911 4.9 3,183,313 2.1 3,443,948 8.2 3,310,318 -3.9 McIntonsh 2,205,217 2,238,858 6.6 2,498,707 7.3 2,557,694 2.4 2,576,671 0.7 McKenzie 2,971,540 3,116,911 4.9 3,183,313 2.1 3,443,948 8.2 3,310,318 -3.9 McIntonsh 3,460,543 3,460,543 3,99,827 4.9 3,383,548 3.3 4,409,7563 3.5 McHenry 3,640,743 3,730,865 5.0 2,498,700 7.3 3,443,948 8.2 3,310,318 -3.9 McIntonsh 2,202,138 3,443,444 4,448,447 4,448,447 4,448,447 4,448,447 4,448,447 4,448,447 4,448,447 4,448,447 4,448,447 4,448,447 4,448,447 | | | | | | | | | | | | Cass 66,04.276 5103,830 9.2 76,855,994 5.6 81,705,462 6.3 89,589,309 8.9 Cavalier 5,007,462 5,103,830 1.9 5,196,295 1.8 8,08,823 4.4 5,548,581 2.6 Dickey 3,469,214 3,731,239 7.6 4,257,506 1.4 4,197,167 -1.4 4,415,335 5.2 Divide 2,014,290 2,101,220 4.3 2,122,816 1.0 2,246,444 5.8 2,411,738 7.6 Dunn 2,848,12 3,020,027 6.5 3,051,744 1.1 3,055,262 0.2 3,112,700 2.1 Eddy 1,191,010 1,933,380 2.2 2,024,207 3.4 2,077,369 2.6 2,191,620 5.5 Emmons 3,353,718 3,433,100 2.5 5,384,408 3.1 3,600,839 2.0 3,037,802 3.2 Golden Valley 1,439,974 1,538,358 6.1 1,506,539 2.7 1,417,417 4,417,707 </td <td></td> | | | | | | | | | | | | Cavalier S,007,462 S,103,830 1.9 S,196,295 1.8 S,408,823 4.1 S,548,581 2.6 | U | | | | | | | | | | | Dickey 3,469,214 3,731,239 7.6 4,257,506 14.1 4,197,167 -1.4 4,415,335 5.2 | | , , | | | | | | | | | | Divide 2,014,290 2,101,220 4.3 2,122,816 1.0 2,246,444 5.8 2,417,738 7.6 Dunn 2,884,812 3,020,027 6.5 3,051,744 1.1 3,059,262 0.2 3,122,700 2.1 Eddy 1,915,100 1,957,398 2.2 2,024,207 3.4 2,077,369 2.6 2,191,620 5.5 Emmons 3,350,718 3,433,100 2.5 3,5384,048 3.1 3,606,889 1.9 3,673,731 1.9 Foster 2,505,997 2,686,185 7.2 2,801,728 4.3 2,942,392 5.0 3,037,862 3.2 Golden Valley 1,439,974 1,528,365 6.1 1,569,329 2.7 1,688,892 7.6 1,693,700 0.3 Grand Forks 3,7655,344 40,273,286 7.0 42,169,059 4.7 44,170,276 4.7 44,293,890 -0.7 Grant 2,269,734 2,295,374 1.1 2,323,389 1.2 2,405,068 3.5 2,403,987 -0.0 Griggs 2,263,060 2,641,982 3.1 2,717,520 2.9 2,922,689 3.5 2,403,987 -0.0 Griggs 2,263,060 2,641,982 3.1 2,717,520 2.9 2,922,689 3.5 2,403,987 -0.0 Griggs 2,263,064 2,298,690 10.5 2,381,531 5.0 2,461,587 3.3 2,569,018 4. LaMoure 3,460,583 3,687,838 6.6 3,835,912 4.0 3,957,803 3.2 4,097,563 3.5 Logan 1,724,190 1,732,895 0.5 1,793,132 3.5 1,888,996 5.3 1,935,944 2.5 McHenry 3,009,172 3,647,134 1.1 3,825,045 4.9 3,931,820 2.8 4,088,651 2.7 McHenry 3,009,172 3,647,134 1.1 3,825,045 4.9 3,931,820 2.8 4,088,651 2.7 McHenry 3,009,172 3,647,134 1.1 3,825,045 4.9 3,931,820 2.8 4,088,651 2.7 McHenry 3,009,172 3,647,134 1.1 3,825,045 4.9 3,931,820 2.8 4,088,651 2.7 McHenry 3,009,172 3,647,134 1.1 3,825,045 4.9 3,931,820 2.8 4,088,651 2.7 McHenry 3,009,172 3,647,134 1.1 3,825,045 4.9 3,931,820 2.8 4,088,651 2.7 McHenry 4,448,448,907 2.8 4,481,747 3.1 4,787,093 6.8 5,017,738 4.8 McHerre 4,168,099 4,203,733 0.9 4,366,474 3.9 4,509,415 4.9 4,509,415 4.9 4,509,416 4.7 4,7378,814 5.7 Mountrail 3,883,002 3,758,827 4.9 3,884,588 3.3 4,093,499 3.7 4,220,413 4.7 Nelson 3,476,074 4,738,809 2.7 1,144,499 3,884,588 3.3 4,093,499 3.7 4,220,413 4.7 Nelson 3,476,074 4,769,209 5.3 15,315,211 4.9 16,449,814 7.4 1,7378,814 5.7 Mountrail 3,583,002 3,758,827 4.9 3,884,588 3.3 4,093,499 3.7 4,294,000 0.4 Renville 1,168,352 1.7 1,509,488 7.3 3,454,69 4.9 3,884,588 3.3 3,493,394 4.0 7, 1,223,39 4.8 4,094,000 0.4 Renville 1,168,352 1.7 1,409,488 8.8 3,728,366 | | | | | | | | | | | | Dunn | - | | | | | | , , , , , , , , , , , , , , , , , , , | | | | | Eddy | | | | | | | | | | | | Emmons | | | | | | | | | | | | Foster 2,505,997 2,686,185 7.2 2,801,728 4.3 2,942,392 5.0 3,037,862 3.2 Golden Valley 1,439,974 1,528,365 6.1 1,569,329 2.7 1,688,892 7.6 1,693,700 0.3 Grand Forks 37,655,344 40,273,286 7.0 42,169,059 4.7 44,170,276 4.7 44,239,890 -0.7 Grant 2,269,734 2,295,374 1.1 2,323,389 1.2 2,405,068 3.5 2,403,987 -0.0 Griggs 2,563,606 2,641,982 3.1 2,717,520 2.9 2,922,688 7.5 2,898,179 -0.8 Hettinger 2,285,220 2,324,874 1.7 2,358,641 1.5 2,415,120 2.4 2,537,794 5.1 Kidder 2,053,640 2,269,869 10.5 2,383,531 5.0 2,461,583 3.3 2,569,018 4.4 LaMoure 3,460,583 3,687,838 6.6 3,835,912 4.0 3,957,803 3.2 4,097,563 3.5 Logan 1,724,190 1,732,895 0.5 1,793,132 3.5 1,888,996 5.3 1,935,944 2.5 McHenry 3,609,172 3,647,134 1.1 3,825,045 4.9 3,931,820 2.8 40,38,651 2.7 McKenzie 2,971,540 3,116,911 4.9 3,183,313 2.1 3,443,498 8.2 3,310,318 3.9 McLean 4,231,644 4,348,907 2.8 4,481,747 3.1 4,787,093 6.8 5,017,738 4.8 Mercer 4,168,209 4,203,733 0.9 4,366,743 3.9 4,509,415 3.3 4,783,009 6.1 Morton 13,863,219 14,602,069 5.3 1,515,1211 4.9 1,449,814 7.4 17,378,814 5,7 Mountrail 3,583,002 3,759,827 4.9 3,884,588 3.3 4,029,499 3.7 4,220,413 4.7 Moliver 1,028,153 1,045,392 1.7 1,134,499 8.5 1,218,618 7.4 1,238,078 1.6 Pembina 7,092,488 7,334,546 4.7 7,068,276 3.7 3,822,193 1.8 2,499,602 8.2 Pierce 3,271,233 3,377,700 3.3 3,514,086 4.0 3,655,818 4.0 3,832,193 4.8 Ramsey 7,080,866 7,433,805 5.0 7,708,256 3.7 8,102,055 5.1 8,549,449 4.6 Remille 1,63,352 1,776,509 4.7 1,860,016 4.7 2,079,223 11.8 2,249,062 8.2 Pierce 3,271,233 3,377,700 3.3 3,514,086 4.0 3,655,818 4.0 3,832,193 4.8 Ramsey 7,080,866 7,433,805 5.0 7,708,256 3.7 | • | | | | | | | | | | | Golden Valley 1,439,974 1,528,365 6.1 1,569,329 2.7 1,688,892 7.6 1,693,700 0.3 Grand Forks 37,655,344 40,273,286 7.0 42,169,059 4.7 44,170,276 4.7 44,239,890 -0.7 Grings 2,263,606 2,641,982 3.1 2,717,520 2.9 2,922,689 7.5 2,898,179 -0.8 Hettinger 2,285,202 2,324,874 1.7 2,385,641 1.5 2,415,120 2.4 2,337,794 5.1 Kidder 2,035,640 2,269,869 10.5 2,383,531 5.0 2,461,587 3.3 2,569,018 4.4 LaMoure 3,460,583 3,687,838 6.6 3,835,912 4.0 3,957,803 3.2 4,097,563 3.5 Logan 1,724,190 1,732,895 0.5 1,793,132 3.5 1,888,996 5.3 1,935,944 2.5 McIenrosh 2,2971,540 3,116,911 4,9 3,183,313 2.1 4,757,6671 | | | | | | | | | | | | Grant Croks 37,655,344 40,273,286 7.0 42,169,059 4.7 44,170,276 4.7 44,239,890 -0.7 Grant 2,269,734 2,295,374 1.1 2,323,389 1.2 2,405,668 3.5 2,403,987 -0.0 Griggs 2,563,606 2,641,982 3.1 2,717,520 2.9 2,922,689 7.5 2,898,179 -0.8 Hettinger 2,285,220 2,324,874 1.7 2,358,641 1.5 2,415,120 2.4 2,537,794 5.1 Kidder 2,053,640 2,698,69 10.5 2,383,531 5.0 2,461,587 3.3 2,569,018 4.4 LaMoure 3,460,583 3,687,838 6.6 3,835,912 4.0 3,957,803 3.2 4,097,563 3.5 1.0 cyan 1,724,190 1,732,895 0.5 1,793,132 3.5 1,888,996 5.3 1,935,944 2.5 McHenry 3,609,172 3,647,134 1.1 3,825,045 4.9 3,931,820 2.8 4,038,651 2.7 McIntosh 2,205,217 2,328,658 5.6 2,498,707 7.3 2,557,694 2.4 2,576,671 0.7 McKetnzie 2,971,540 3,116,911 4.9 3,183,313 2.1 3,449,948 8.2 3,310,318 -3.9 McLean 4,231,644 4,348,907 2.8 4,481,747 3.1 4,787,093 6.8 5,017,738 4.8 Mercre 4,168,209 4,203,733 0.9 4,366,743 3.9 4,509,415 3.3 4,783,000 6.1 Morton 13,863,219 14,602,069 5.3 15,315,211 4.9 16,449,814 7.4 17,378,814 5.7 Mountrail 3,583,002 3,759,827 4.9 3,884,588 3.3 4,029,499 3.7 4,220,413 4.7 Nelson 3,476,074 3,730,862 7.3 3,822,034 2.4 3,879,569 1.5 3,932,472 1.4 Oliver 1,028,153 1,045,392 1.7 1,134,499 8.5 1,218,618 7.4 1,238,078 1.6 Pembina 7,092,488 7,334,546 3.4 7,60,4872 4.2 7,766,501 4.2 8,136,815 2.2 Pierce 3,271,233 3,377,700 3.3 3,514,086 4.0 3,655,818 4.0 3,832,193 4.8 Ranssey 7,080,866 7,433,805 5.0 7,708,256 3.7 8,102,055 5.1 8,549,449 4.6 Ransom 3,738,318 4,005,246 7.1 4,250,990 6.1 4,580,534 7.8 4,609,040 0.4 Renville 1,863,552 1,776,509 (4.7) 1,860,016 4.7 2,079,223 11.8 2,249,062 8.2 Richland 11,620,127 1,616,3234 4.7 1,626,006 4.7 1,209,023 11.8 2,249,062 8.2 Richland 11,620,127 1,616,3234 4.7 1,256,009 1.9 3,003,999 1.7 3,229,768 7.5 Sargent 3,285,597 3,573,948 8.8 3,728,366 4.3 3,945,336 5.8 4,344,847 4.0 Sterle 2,261,949 2,896,714 8.8 2,952,509 1.9 3,003,999 1.7 3,229,768 7.5 Sargent 3,285,597 3,573,948 8.8 3,728,366 4.3 3,945,336 5.8 4,344,847 4.0 Sterle 2,261,949 2,896,714 8.8 2,952,509 1.9 1,000,047 1.4 8,300,49 2.7 Towner 2,993,205 3,094,91 | | | | | l ' ' | | | | | | | Grant 2,269,734 2,295,374 1,1 2,323,389 1,2 2,405,068 3,5 2,403,987 -0.0 Griggs 2,563,606 2,641,982 3,1 2,717,520 2,9 2,922,689 7,5 2,898,179 -0.8 Hettinger 2,288,220 2,324,874 1,7 2,358,641 1,5 2,415,120 2,4 2,537,794 5,1 Kidder 2,053,640 2,269,869 10.5 2,383,531 5,0 2,461,587 3,3 2,569,018 4,4 Labfoure 3,469,883 3,687,838 6,6 3,835,912 4,0 3,978,803 3,2 4,093,663 3,5 Logan 1,724,190 1,732,895 0,5 1,793,132 3,5 1,888,996 5,3 1,935,944 2,5 McIntosh 2,205,217 3,686,58 5,6 2,498,707 7,3 2,557,694 2,4 2,376,671 0,7 McLean 4,231,644 4,348,907 2,8 4,811,747 3,1 4,478,093 8,2 | • | | | | | | | | | | | Griggs 2,563,606 2,641,982 3.1 2,717,520 2.9 2,922,689 7.5 2,898,179 -0.8 Hettinger 2,285,220 2,324,874 1.7 2,358,641 1.5 2,415,120 2.4 2,537,794 5.1 Kidder 2,053,640 2,269,869 10.5 2,383,531 5.0 2,461,587 3.3 2,569,018 4.4 LaMoure 3,460,583 3,687,838 6.6 3,835,912 4.0 3,957,803 3.2 4,097,563 3.5 Logan 1,724,190 1,732,895 0.5 1,793,132 3.5 1,888,896 5.3 1,953,5944 2.2 McHenry 3,609,172 3,647,134 1.1 3,825,045 4.9 3,931,820 2.8 4,038,651 2.7 McHenry 3,609,172 3,248,688 5.6 2,498,707 7.3 2,557,694 2.4 2,576,671 0.7 McLean 4,231,644 4,348,907 2.8 4,481,747 3.1 4,787,093 6.8 <td></td> | | | | | | | | | | | | Hettinger 2,285,220 | | | | | | | | | | | | Kidder 2.053,640 2.269,869 10.5 2.383,531 5.0 2.461,587 3.3 2.569,018 4.4 LaMoure 3.460,583 3.687,838 6.6
3.835,912 4.0 3.957,803 3.2 4.097,563 3.5 Logan 1,724,190 1,732,895 0.5 1,793,132 3.5 1,888,996 5.3 1,935,944 2.5 McHenry 3.609,172 3.647,134 1.1 3.825,045 4.9 3,931,820 2.8 4.038,651 2.7 McIntosh 2.205,217 2.328,658 5.6 2.498,707 7.3 2.557,694 2.4 2.576,671 0.7 McLean 4.231,644 4,348,907 2.8 4,481,747 3.1 4,787,093 6.8 5.017,738 4.8 Mcreer 4,168,209 4,203,733 0.9 4,366,743 3.9 4,481,747 3.1 4,787,093 6.8 5.017,738 4.8 Morrian 3,883,302 3,759,827 4.9 3.884,588 3.3 | | | | | | | | | | | | LaMoure 3,460,583 3,687,838 6,6 3,835,912 4.0 3,957,803 3.2 4,097,563 3.5 Logan 1,724,190 1,732,895 0.5 1,793,132 3.5 1,888,996 5.3 1,935,944 2.5 McHenry 3,609,172 3,647,134 1.1 3,825,045 4.9 3,931,820 2.8 4,038,651 2.7 McIntosh 2,205,217 2,328,658 5.6 2,498,707 7.3 2,557,694 2.4 2,576,671 0.7 McLean 4,231,644 4,348,907 2.8 4,481,747 3.1 4,787,093 6.8 5,017,738 4.8 Mercer 4,168,209 4,203,733 0.9 4,366,743 3.9 4,509,415 3.3 4,783,009 6.1 Morton 13,863,219 14,602,069 5.3 15,315,211 4.9 16,449,814 7.4 17,378,814 5.7 Nelson 3,476,074 3,730,862 7.3 3,822,034 2.4 3,879,569 1.5 <td>Hettinger</td> <td>, ,</td> <td></td> <td></td> <td></td> <td>1.5</td> <td></td> <td></td> <td>, ,</td> <td></td> | Hettinger | , , | | | | 1.5 | | | , , | | | Logan | | , , | | | | | | | , , , | | | McHenry 3,609,172 3,647,134 1.1 3,825,045 4.9 3,931,820 2.8 4,038,651 2.7 McIntosh 2,205,217 2,328,658 5.6 2,498,707 7.3 2,557,694 2.4 2,576,671 0.7 McKenzie 2,971,540 3,116,911 4.9 3,183,313 2.1 3,443,948 8.2 3,310,318 3.9 McLean 4,231,644 4,348,907 2.8 4,481,747 3.1 4,787,093 6.8 5,017,738 4.8 Mercer 4,168,209 4,203,733 0.9 4,366,743 3.9 4,509,415 3.3 4,783,009 6.1 Morton 13,863,219 14,602,069 5.3 15,315,211 4.9 16,449,814 7.4 7,338,814 5.7 Mountail 3,583,002 3,759,827 4.9 3,884,588 3.3 4,029,499 3.7 4,220,413 4.7 Nelson 3,476,074 3,730,862 7.3 3,822,034 2.4 3,879,569 1.5< | LaMoure | 3,460,583 | 3,687,838 | 6.6 | 3,835,912 | 4.0 | 3,957,803 | 3.2 | 4,097,563 | 3.5 | | McIntosh 2,205,217 2,328,658 5.6 2,498,707 7.3 2,557,694 2.4 2,576,671 0.7 McKenzie 2,971,540 3,116,911 4.9 3,183,313 2.1 3,443,948 8.2 3,310,318 3.9 McLean 4,231,644 4,348,907 2.8 4,481,747 3.1 4,787,093 6.8 5,017,738 4.8 Mercer 4,168,209 4,203,733 0.9 4,366,743 3.9 4,509,415 3.3 4,783,009 6.1 Morton 13,863,219 14,602,069 5.3 15,315,211 4.9 16,449,814 7.4 17,378,814 5.7 Mountrail 3,583,002 3,759,827 4.9 3,884,588 3.3 4,029,499 3.7 4,220,413 4.7 Nelson 3,476,074 3,730,862 7.3 3,822,034 2.4 3,879,569 1.5 3,932,472 1.4 Oliver 1,028,153 1,045,392 1.7 1,134,999 8.5 1,218,618 7.4 | Logan | 1,724,190 | 1,732,895 | 0.5 | 1,793,132 | 3.5 | 1,888,996 | 5.3 | 1,935,944 | 2.5 | | McKenzie 2,971,540 3,116,911 4.9 3,183,313 2.1 3,443,948 8.2 3,310,318 -3.9 McLean 4.231,644 4,348,907 2.8 4,481,747 3.1 4,787,093 6.8 5,017,738 4.8 Mercer 4,168,209 4,203,733 0.9 4,366,743 3.9 4,509,415 3.3 4,783,009 6.1 Morton 13,863,219 14,602,069 5.3 15,315,211 4.9 16,449,814 7.4 17,378,814 5.7 Mountrail 3,583,002 3,799,827 4.9 3,884,588 3.3 4,029,499 3.7 4,220,413 4.7 Nelson 3,476,074 3,730,862 7.3 3,822,034 2.4 3,879,569 1.5 3,932,472 1.4 Oliver 1,028,153 1,045,392 1.7 1,134,499 8.5 1,218,618 7.4 1238,078 1.6 Pembina 7,092,488 7,334,546 3.4 7,640,872 4.2 7,963,165 4.2< | McHenry | 3,609,172 | 3,647,134 | 1.1 | 3,825,045 | 4.9 | 3,931,820 | 2.8 | 4,038,651 | 2.7 | | McLean 4.231,644 4,348,907 2.8 4,481,747 3.1 4,787,093 6.8 5,017,738 4.8 Mercer 4,168,209 4,203,733 0.9 4,366,743 3.9 4,509,415 3.3 4,783,009 6.1 Mountrail 3,583,002 3,759,827 4.9 3,884,588 3.3 4,029,499 3.7 4,220,413 4.7 Nelson 3,476,074 3,730,862 7.3 3,822,034 2.4 3,879,569 1.5 3,932,472 1.4 Oliver 1,028,153 1,045,392 1.7 1,134,499 8.5 1,218,618 7.4 1,238,078 1.6 Pembina 7,092,488 7,334,546 3.4 7,640,872 4.2 7,963,165 4.2 8,136,815 2.2 Pierce 3,271,233 3,377,700 3.3 3,514,086 4.0 3,655,818 4.0 3,832,193 4.8 Ramsey 7,080,866 7,433,805 5.0 7,708,256 3.7 8,102,055 5.1 | McIntosh | 2,205,217 | 2,328,658 | 5.6 | 2,498,707 | 7.3 | 2,557,694 | 2.4 | | 0.7 | | Mercer 4,168,209 4,203,733 0.9 4,366,743 3.9 4,509,415 3.3 4,783,009 6.1 Morton 13,863,219 14,602,069 5.3 15,315,211 4.9 16,449,814 7.4 17,378,814 5.7 Mountrail 3,583,002 3,759,827 4.9 3,884,588 3.3 4,029,499 3.7 4,220,413 4.7 Nelson 3,476,074 3,730,862 7.3 3,822,034 2.4 3,879,569 1.5 3,932,472 1.4 Oliver 1,028,153 1,045,392 1.7 1,134,499 8.5 1,218,618 7.4 1,238,078 1.6 Pembina 7,092,488 7,334,546 3.4 7,640,872 4.2 7,963,165 4.2 8,136,815 2.2 Pierce Pierce 3,271,233 3,377,700 3.3 3,514,086 4.0 3,655,818 4.0 3,682,193 4.8 Ramsey 7,080,866 7,433,805 5.0 7,708,256 3.7 8,102,055 | McKenzie | 2,971,540 | 3,116,911 | 4.9 | 3,183,313 | 2.1 | 3,443,948 | 8.2 | 3,310,318 | -3.9 | | Morton 13,863,219 14,602,069 5.3 15,315,211 4.9 16,449,814 7.4 17,378,814 5.7 Mountrail 3,583,002 3,759,827 4.9 3,884,588 3.3 4,029,499 3.7 4,220,413 4.7 Nelson 3,476,074 3,730,862 7.3 3,822,034 2.4 3,879,569 1.5 3,932,472 1.4 Oliver 1,028,153 1,045,392 1.7 1,134,499 8.5 1,218,618 7.4 1,238,078 1.6 Pembina 7,092,488 7,334,546 3.4 7,640,872 4.2 7,963,165 4.2 8,136,815 2.2 Pierce 3,271,233 3,377,700 3.3 3,514,086 4.0 3,655,818 4.0 3,832,193 4.8 Ramsey 7,080,866 7,433,805 5.0 7,708,256 3.7 8,102,055 5.1 8,549,449 4.6 Ransom 3,738,318 4,005,246 7.1 4,250,990 6.1 4,580,534 7.8 <td>McLean</td> <td>4.231,644</td> <td>4,348,907</td> <td>2.8</td> <td>4,481,747</td> <td>3.1</td> <td>4,787,093</td> <td>6.8</td> <td>5,017,738</td> <td>4.8</td> | McLean | 4.231,644 | 4,348,907 | 2.8 | 4,481,747 | 3.1 | 4,787,093 | 6.8 | 5,017,738 | 4.8 | | Morton 13,863,219 14,602,069 5.3 15,315,211 4.9 16,449,814 7.4 17,378,814 5.7 Mountrail 3,583,002 3,759,827 4.9 3,884,588 3.3 4,029,499 3.7 4,220,413 4.7 Nelson 3,476,074 3,730,862 7.3 3,822,034 2.4 3,879,569 1.5 3,932,472 1.4 Oliver 1,028,153 1,045,392 1.7 1,134,499 8.5 1,218,618 7.4 1,238,078 1.6 Pembina 7,092,488 7,334,546 3.4 7,640,872 4.2 7,963,165 4.2 8,136,815 2.2 Pierce 3,271,233 3,377,700 3.3 3,514,086 4.0 3,655,818 4.0 3,832,193 4.8 Ramsey 7,080,866 7,433,805 5.0 7,708,256 3.7 8,102,055 5.1 8,549,449 4.6 Ransom 3,738,318 4,005,246 7.1 4,250,990 6.1 4,580,534 7.8 <td>Mercer</td> <td>4,168,209</td> <td>4,203,733</td> <td>0.9</td> <td>4,366,743</td> <td>3.9</td> <td>4,509,415</td> <td>3.3</td> <td>4,783,009</td> <td>6.1</td> | Mercer | 4,168,209 | 4,203,733 | 0.9 | 4,366,743 | 3.9 | 4,509,415 | 3.3 | 4,783,009 | 6.1 | | Mountrail 3,583,002 3,759,827 4.9 3,884,588 3.3 4,029,499 3.7 4,220,413 4.7 Nelson 3,476,074 3,730,862 7.3 3,822,034 2.4 3,879,569 1.5 3,932,472 1.4 Oliver 1,028,153 1,045,392 1.7 1,134,499 8.5 1,218,618 7.4 1,238,078 1.6 Pembina 7,092,488 7,334,546 3.4 7,640,872 4.2 7,963,165 4.2 8,136,815 2.2 Pierce 3,271,233 3,377,700 3.3 3,514,086 4.0 3,655,818 4.0 3,832,193 4.8 Ramsey 7,080,866 7,433,805 5.0 7,708,256 3.7 8,102,055 5.1 8,549,449 4.6 Ransom 3,738,318 4,005,246 7.1 4,250,999 6.1 4,580,534 7.8 4,609,040 0.4 Renville 1,863,352 1,776,509 (4.7) 1,860,016 4.7 2,079,223 11.8 <td>Morton</td> <td>13,863,219</td> <td>14,602,069</td> <td>5.3</td> <td>15,315,211</td> <td></td> <td>16,449,814</td> <td></td> <td></td> <td></td> | Morton | 13,863,219 | 14,602,069 | 5.3 | 15,315,211 | | 16,449,814 | | | | | Nelson 3,476,074 3,730,862 7.3 3,822,034 2.4 3,879,569 1.5 3,932,472 1.4 Oliver 1,028,153 1,045,392 1.7 1,134,499 8.5 1,218,618 7.4 1,238,078 1.6 Pembina 7,092,488 7,334,546 3.4 7,640,872 4.2 7,963,165 4.2 8,136,815 2.2 Pierce 3,271,233 3,377,700 3.3 3,514,086 4.0 3,655,818 4.0 3,832,193 4.8 Ramsey 7,080,866 7,433,805 5.0 7,708,256 3.7 8,102,055 5.1 8,549,449 4.6 Ransom 3,738,318 4,005,246 7.1 4,250,990 6.1 4,580,534 7.8 4,609,040 0.4 Renville 1,863,352 1,776,509 (4.7) 1,860,016 4.7 2,079,223 11.8 2,249,062 8.2 Richland 11,620,127 12,163,234 4.7 12,636,703 3.9 13,983,944 10. | Mountrail | | 3,759,827 | | | | 4,029,499 | 3.7 | 4,220,413 | 4.7 | | Oliver 1,028,153 1,045,392 1.7 1,134,499 8.5 1,218,618 7.4 1,238,078 1.6 Pembina 7,092,488 7,334,546 3.4 7,640,872 4.2 7,963,165 4.2 8,136,815 2.2 Pierce 3,271,233 3,377,700 3.3 3,514,086 4.0 3,655,818 4.0 3,832,193 4.8 Ramsey 7,080,866 7,433,805 5.0 7,708,256 3.7 8,102,055 5.1 8,549,449 4.6 Ransom 3,738,318 4,005,246 7.1 4,250,990 6.1 4,580,534 7.8 4,609,040 0.4 Renville 1,863,352 1,776,509 (4.7) 1,860,016 4.7 2,079,223 11.8 2,249,062 8.2 Richland 11,620,127 12,163,234 4.7 12,636,703 3.9 13,983,944 10.7 14,843,743 4.6 Rolette 2,661,949 2,896,714 8.8 2,952,509 1.9 3,003,999 | Nelson | | | 7.3 | | | 3,879,569 | | | | | Pembina 7,092,488 7,334,546 3.4 7,640,872 4.2 7,963,165 4.2 8,136,815 2.2 Pierce 3,271,233 3,377,700 3.3 3,514,086 4.0 3,655,818 4.0 3,832,193 4.8 Ramsey 7,080,866 7,433,805 5.0 7,708,256 3.7 8,102,055 5.1 8,549,449 4.6 Ransom 3,738,318 4,005,246 7.1 4,250,990 6.1 4,580,534 7.8 4,609,040 0.4 Renville 1,863,352 1,776,509 (4.7) 1,860,016 4.7 2,079,223 11.8 2,249,062 8.2 Richland 11,620,127 12,163,234 4.7 12,636,703 3.9 13,983,944 10.7 14,843,743 4.6 Rolette 2,661,949 2,896,714 8.8 2,952,509 1.9 3,003,999 1.7 3,229,768 7.5 Sargent 3,285,597 3,573,948 8.8 3,728,366 4.3 3,945,336 <th< td=""><td>Oliver</td><td></td><td></td><td></td><td></td><td></td><td>1.218.618</td><td></td><td></td><td>1.6</td></th<> | Oliver | | | | | | 1.218.618 | | | 1.6 | | Pierce 3,271,233 3,377,700 3.3 3,514,086 4.0 3,655,818 4.0 3,832,193 4.8 Ramsey 7,080,866 7,433,805 5.0 7,708,256 3.7 8,102,055 5.1 8,549,449 4.6 Ransom 3,738,318 4,005,246 7.1 4,250,990 6.1 4,580,534 7.8 4,609,040 0.4 Renville 1,863,352 1,776,509 (4.7) 1,860,016 4.7 2,079,223 11.8 2,249,062 8.2 Richland 11,620,127 12,163,234 4.7 12,636,703 3.9 13,983,944 10.7 14,843,743 4.6 Rolette 2,661,949 2,896,714 8.8 2,952,509 1.9 3,003,999 1.7 3,229,768 7.5 Sargent 3,285,597 3,573,948 8.8 3,728,366 4.3 3,945,336 5.8 4,344,847 4.0 Sheridan 1,463,552 1,495,510 2.2 1,566,968 4.8 1,611,989 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | | | | | | | | | | Ramsey 7,080,866 7,433,805 5.0 7,708,256 3.7 8,102,055 5.1 8,549,449 4.6 Ransom 3,738,318 4,005,246 7.1
4,250,990 6.1 4,580,534 7.8 4,609,040 0.4 Renville 1,863,352 1,776,509 (4.7) 1,860,016 4.7 2,079,223 11.8 2,249,062 8.2 Richland 11,620,127 12,163,234 4.7 12,636,703 3.9 13,983,944 10.7 14,843,743 4.6 Rolette 2,661,949 2,896,714 8.8 2,952,509 1.9 3,003,999 1.7 3,229,768 7.5 Sargent 3,285,597 3,573,948 8.8 3,728,366 4.3 3,945,336 5.8 4,344,847 4.0 Sheridan 1,463,552 1,495,510 2.2 1,566,968 4.8 1,611,989 2.9 1,673,643 3.8 Sioux 532,053 581,215 9.2 668,342 15.0 697,461 4.4 <td></td> | | | | | | | | | | | | Ransom 3,738,318 4,005,246 7.1 4,250,990 6.1 4,580,534 7.8 4,609,040 0.4 Renville 1,863,352 1,776,509 (4.7) 1,860,016 4.7 2,079,223 11.8 2,249,062 8.2 Richland 11,620,127 12,163,234 4.7 12,636,703 3.9 13,983,944 10.7 14,843,743 4.6 Rolette 2,661,949 2,896,714 8.8 2,952,509 1.9 3,003,999 1.7 3,229,768 7.5 Sargent 3,285,597 3,573,948 8.8 3,728,366 4.3 3,945,336 5.8 4,344,847 4.0 Sheridan 1,463,552 1,495,510 2.2 1,566,968 4.8 1,611,989 2.9 1,673,643 3.8 Sioux 532,053 581,215 9.2 668,342 15.0 697,461 4.4 721,106 3.4 Slope 723,926 768,393 6.1 814,793 6.0 835,645 2.6 | | | | | | | | | | | | Renville 1,863,352 1,776,509 (4.7) 1,860,016 4.7 2,079,223 11.8 2,249,062 8.2 Richland 11,620,127 12,163,234 4.7 12,636,703 3.9 13,983,944 10.7 14,843,743 4.6 Rolette 2,661,949 2,896,714 8.8 2,952,509 1.9 3,003,999 1.7 3,229,768 7.5 Sargent 3,285,597 3,573,948 8.8 3,728,366 4.3 3,945,336 5.8 4,344,847 4.0 Sheridan 1,463,552 1,495,510 2.2 1,566,968 4.8 1,611,989 2.9 1,673,643 3.8 Sioux 532,053 581,215 9.2 668,342 15.0 697,461 4.4 721,106 3.4 Slope 723,926 768,393 6.1 814,793 6.0 835,645 2.6 851,031 1.8 Stark 10,904,178 11,030,379 1.2 11,277,642 2.2 11,560,234 2.5 | • | | | | | | , , | | | | | Richland 11,620,127 12,163,234 4.7 12,636,703 3.9 13,983,944 10.7 14,843,743 4.6 Rolette 2,661,949 2,896,714 8.8 2,952,509 1.9 3,003,999 1.7 3,229,768 7.5 Sargent 3,285,597 3,573,948 8.8 3,728,366 4.3 3,945,336 5.8 4,344,847 4.0 Sheridan 1,463,552 1,495,510 2.2 1,566,968 4.8 1,611,989 2.9 1,673,643 3.8 Sioux 532,053 581,215 9.2 668,342 15.0 697,461 4.4 721,106 3.4 Slope 723,926 768,393 6.1 814,793 6.0 835,645 2.6 851,031 1.8 Stark 10,904,178 11,030,379 1.2 11,277,642 2.2 11,560,234 2.5 11,885,253 2.8 Steele 2,972,187 3,024,688 1.8 3,075,245 1.7 3,151,581 2.5 <th< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></th<> | | | | | | | | | | | | Rolette 2,661,949 2,896,714 8.8 2,952,509 1.9 3,003,999 1.7 3,229,768 7.5 Sargent 3,285,597 3,573,948 8.8 3,728,366 4.3 3,945,336 5.8 4,344,847 4.0 Sheridan 1,463,552 1,495,510 2.2 1,566,968 4.8 1,611,989 2.9 1,673,643 3.8 Sioux 532,053 581,215 9.2 668,342 15.0 697,461 4.4 721,106 3.4 Slope 723,926 768,393 6.1 814,793 6.0 835,645 2.6 851,031 1.8 Stark 10,904,178 11,030,379 1.2 11,277,642 2.2 11,560,234 2.5 11,885,253 2.8 Steele 2,972,187 3,024,688 1.8 3,075,245 1.7 3,151,581 2.5 3,180,675 0.9 Stutsman 12,648,729 13,233,327 4.6 13,887,335 4.9 14,125,607 1.7 1 | | | | | 1 ' | | | | | | | Sargent 3,285,597 3,573,948 8.8 3,728,366 4.3 3,945,336 5.8 4,344,847 4.0 Sheridan 1,463,552 1,495,510 2.2 1,566,968 4.8 1,611,989 2.9 1,673,643 3.8 Sioux 532,053 581,215 9.2 668,342 15.0 697,461 4.4 721,106 3.4 Slope 723,926 768,393 6.1 814,793 6.0 835,645 2.6 851,031 1.8 Stark 10,904,178 11,030,379 1.2 11,277,642 2.2 11,560,234 2.5 11,885,253 2.8 Steele 2,972,187 3,024,688 1.8 3,075,245 1.7 3,151,581 2.5 3,180,675 0.9 Stutsman 12,648,729 13,233,327 4.6 13,887,335 4.9 14,125,607 1.7 14,530,549 2.7 Towner 2,993,205 3,094,910 3.4 3,185,784 2.9 3,296,242 3.5 3 | | | | | | | | | | | | Sheridan 1,463,552 1,495,510 2.2 1,566,968 4.8 1,611,989 2.9 1,673,643 3.8 Sioux 532,053 581,215 9.2 668,342 15.0 697,461 4.4 721,106 3.4 Slope 723,926 768,393 6.1 814,793 6.0 835,645 2.6 851,031 1.8 Stark 10,904,178 11,030,379 1.2 11,277,642 2.2 11,560,234 2.5 11,885,253 2.8 Steele 2,972,187 3,024,688 1.8 3,075,245 1.7 3,151,581 2.5 3,180,675 0.9 Stutsman 12,648,729 13,233,327 4.6 13,887,335 4.9 14,125,607 1.7 14,530,549 2.7 Towner 2,993,205 3,094,910 3.4 3,185,784 2.9 3,296,242 3.5 3,295,963 -0.0 Traill 6,618,479 6,875,572 3.9 7,020,095 2.1 7,091,772 1.0 7 | | | | | | | | | | | | Sioux 532,053 581,215 9.2 668,342 15.0 697,461 4.4 721,106 3.4 Slope 723,926 768,393 6.1 814,793 6.0 835,645 2.6 851,031 1.8 Stark 10,904,178 11,030,379 1.2 11,277,642 2.2 11,560,234 2.5 11,885,253 2.8 Steele 2,972,187 3,024,688 1.8 3,075,245 1.7 3,151,581 2.5 3,180,675 0.9 Stutsman 12,648,729 13,233,327 4.6 13,887,335 4.9 14,125,607 1.7 14,530,549 2.7 Towner 2,993,205 3,094,910 3.4 3,185,784 2.9 3,296,242 3.5 3,295,963 -0.0 Traill 6,618,479 6,875,572 3.9 7,020,095 2.1 7,091,772 1.0 7,225,898 1.9 Ward 23,940,670 25,074,034 4.7 26,604,227 6.1 27,252,782 2.4 2 | | | | | | | | | , , | | | Slope 723,926 768,393 6.1 814,793 6.0 835,645 2.6 851,031 1.8 Stark 10,904,178 11,030,379 1.2 11,277,642 2.2 11,560,234 2.5 11,885,253 2.8 Steele 2,972,187 3,024,688 1.8 3,075,245 1.7 3,151,581 2.5 3,180,675 0.9 Stutsman 12,648,729 13,233,327 4.6 13,887,335 4.9 14,125,607 1.7 14,530,549 2.7 Towner 2,993,205 3,094,910 3.4 3,185,784 2.9 3,296,242 3.5 3,295,963 -0.0 Traill 6,618,479 6,875,572 3.9 7,020,095 2.1 7,091,772 1.0 7,225,898 1.9 Walsh 9,024,189 9,178,594 1.7 9,519,489 3.7 9,961,578 4.6 10,602,143 6.4 Ward 23,940,670 25,074,034 4.7 26,604,227 6.1 27,252,782 2.4 | | | | | | | | | | | | Stark 10,904,178 11,030,379 1.2 11,277,642 2.2 11,560,234 2.5 11,885,253 2.8 Steele 2,972,187 3,024,688 1.8 3,075,245 1.7 3,151,581 2.5 3,180,675 0.9 Stutsman 12,648,729 13,233,327 4.6 13,887,335 4.9 14,125,607 1.7 14,530,549 2.7 Towner 2,993,205 3,094,910 3.4 3,185,784 2.9 3,296,242 3.5 3,295,963 -0.0 Traill 6,618,479 6,875,572 3.9 7,020,095 2.1 7,091,772 1.0 7,225,898 1.9 Walsh 9,024,189 9,178,594 1.7 9,519,489 3.7 9,961,578 4.6 10,602,143 6.4 Ward 23,940,670 25,074,034 4.7 26,604,227 6.1 27,252,782 2.4 29,938,865 9.9 Wells 3,749,646 3,942,641 5.2 4,005,307 1.6 4,272,934 6 | | | | | | | | | | | | Steele 2,972,187 3,024,688 1.8 3,075,245 1.7 3,151,581 2.5 3,180,675 0.9 Stutsman 12,648,729 13,233,327 4.6 13,887,335 4.9 14,125,607 1.7 14,530,549 2.7 Towner 2,993,205 3,094,910 3.4 3,185,784 2.9 3,296,242 3.5 3,295,963 -0.0 Traill 6,618,479 6,875,572 3.9 7,020,095 2.1 7,091,772 1.0 7,225,898 1.9 Walsh 9,024,189 9,178,594 1.7 9,519,489 3.7 9,961,578 4.6 10,602,143 6.4 Ward 23,940,670 25,074,034 4.7 26,604,227 6.1 27,252,782 2.4 29,938,865 9.9 Wells 3,749,646 3,942,641 5.2 4,005,307 1.6 4,272,934 6.7 4,430,742 3.7 Williams 11,973,409 12,296,883 2.7 12,224,672 -0.6 12,987,903 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | | | | | | | | | | Stutsman 12,648,729 13,233,327 4.6 13,887,335 4.9 14,125,607 1.7 14,530,549 2.7 Towner 2,993,205 3,094,910 3.4 3,185,784 2.9 3,296,242 3.5 3,295,963 -0.0 Traill 6,618,479 6,875,572 3.9 7,020,095 2.1 7,091,772 1.0 7,225,898 1.9 Walsh 9,024,189 9,178,594 1.7 9,519,489 3.7 9,961,578 4.6 10,602,143 6.4 Ward 23,940,670 25,074,034 4.7 26,604,227 6.1 27,252,782 2.4 29,938,865 9.9 Wells 3,749,646 3,942,641 5.2 4,005,307 1.6 4,272,934 6.7 4,430,742 3.7 Williams 11,973,409 12,296,883 2.7 12,224,672 -0.6 12,987,903 6.2 13,661,139 4.6 | | | | | | | | | | | | Towner 2,993,205 3,094,910 3.4 3,185,784 2.9 3,296,242 3.5 3,295,963 -0.0 Traill 6,618,479 6,875,572 3.9 7,020,095 2.1 7,091,772 1.0 7,225,898 1.9 Walsh 9,024,189 9,178,594 1.7 9,519,489 3.7 9,961,578 4.6 10,602,143 6.4 Ward 23,940,670 25,074,034 4.7 26,604,227 6.1 27,252,782 2.4 29,938,865 9.9 Wells 3,749,646 3,942,641 5.2 4,005,307 1.6 4,272,934 6.7 4,430,742 3.7 Williams 11,973,409 12,296,883 2.7 12,224,672 -0.6 12,987,903 6.2 13,661,139 4.6 | | | | | | | | | | | | Traill 6,618,479 6,875,572 3.9 7,020,095 2.1 7,091,772 1.0 7,225,898 1.9 Walsh 9,024,189 9,178,594 1.7 9,519,489 3.7 9,961,578 4.6 10,602,143 6.4 Ward 23,940,670 25,074,034 4.7 26,604,227 6.1 27,252,782 2.4 29,938,865 9.9 Wells 3,749,646 3,942,641 5.2 4,005,307 1.6 4,272,934 6.7 4,430,742 3.7 Williams 11,973,409 12,296,883 2.7 12,224,672 -0.6 12,987,903 6.2 13,661,139 4.6 | | | | | | | | | , , , , , , , , , , , , , , , , , , , | | | Walsh 9,024,189 9,178,594 1.7 9,519,489 3.7 9,961,578 4.6 10,602,143 6.4 Ward 23,940,670 25,074,034 4.7 26,604,227 6.1 27,252,782 2.4 29,938,865 9.9 Wells 3,749,646 3,942,641 5.2 4,005,307 1.6 4,272,934 6.7 4,430,742 3.7 Williams 11,973,409 12,296,883 2.7 12,224,672 -0.6 12,987,903 6.2 13,661,139 4.6 | | | | | | | , , , | | | | | Ward 23,940,670 25,074,034 4.7 26,604,227 6.1 27,252,782 2.4 29,938,865 9.9 Wells 3,749,646 3,942,641 5.2 4,005,307 1.6 4,272,934 6.7 4,430,742 3.7 Williams 11,973,409 12,296,883 2.7 12,224,672 -0.6 12,987,903 6.2 13,661,139 4.6 | | | | | | | | | | | | Wells 3,749,646 3,942,641 5.2 4,005,307 1.6 4,272,934 6.7 4,430,742 3.7 Williams 11,973,409 12,296,883 2.7 12,224,672 -0.6 12,987,903 6.2 13,661,139 4.6 | | | | | | | | | | | | Williams 11,973,409 12,296,883 2.7 12,224,672 -0.6 12,987,903 6.2 13,661,139 4.6 | | , , | | | 26,604,227 | 6.1 | | | | | | | | 3,749,646 | 3,942,641 | | 4,005,307 | 1.6 | 4,272,934 | 6.7 | 4,430,742 | | | Total 367,598,089 387,979,413 5.5 406,163,779 4.7 425,340,394 4.7 447,582,274 4.7 | Williams | 11,973,409 | 12,296,883 | 2.7 | 12,224,672 | -0.6 | 12,987,903 | 6.2 | 13,661,139 | 4.6 | | | Total | 367,598,089 | 387,979,413 | 5.5 | 406,163,779 | 4.7 | 425,340,394 | 4.7 | 447,582,274 | 4.7 | SOURCE: North Dakota Office of State Tax Commissioner. Property Tax Division, "Property Valuations and Property Taxes Levied in North Dakota." ## Statewide Average Mill Rates - For Taxes Payable in 1987-1998 | Year
Pavable | Average
Mill Rate | |-----------------|----------------------| | 1987 | 276.77 | | 1988 | 287.78 | | 1989 | 303.41 | | 1990 | 322.72 | | 1991 | 339.45 | | 1992 | 355.45 | | 1993 | 372.54 | | 1994 | 382.84 | | 1995 | 389.14 | | 1996 | 394.73 | | 1997 | 386.04 | | 1998 | 389.32 | ## Statewide Property Taxable Valuations - For Taxes Payable in 1987-1998 | Year | Taxable
| |---------|---------------| | Payable | Value | | 1987 | 978,485,250 | | 1988 | 974,592,455 | | 1989 | 962,666,937 | | 1990 | 959,683,146 | | 1991 | 957,661,303 | | 1992 | 943,865,654 | | 1993 | 944,768,282 | | 1994 | 960,176,210 | | 1995 | 997,007,697 | | 1996 | 1,034,523,718 | | 1997 | 1,017,855,644 | | 1998 | 1,149,656,119 | ## General Property Taxes Levied - For Taxes Payable in 1987-1998 | Year
Payable | Taxes | |-----------------|-------------| | 1987 | 270,811,885 | | 1988 | 280,470,645 | | 1989 | 292,078,379 | | 1990 | 309,709,406 | | 1991 | 325,074,648 | | 1992 | 335,500,901 | | 1993 | 351,968,176 | | 1994 | 367,598,089 | | 1995 | 387,979,413 | | 1996 | 408,353,215 | | 1997 | 427,677,147 | | 1998 | 447,582,274 | ## True and Full Value by Classification For Taxes Payable in 1986 - 1998 | Year Payable | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | |--------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Agricultural | 8.633 | 8.574 | 8.540 | 8.366 | 8.217 | 8.070 | 7.712 | 7.600 | 7.612 | 7.731 | 7.983 | 8.729 | 8.998 | | Residential | 6.167 | 6.161 | 6.143 | 6.137 | 6.187 | 6.251 | 6.289 | 6.389 | 6.625 | 7.041 | 7.610 | 8.175 | 8.645 | | Commercial | 3.961 | 3.988 | 3.984 | 4.084 | 4.025 | 4.083 | 4.082 | 4.163 | 4.246 | 4.349 | 4.602 | 4,768 | 4.928 | ## **Explanation of Terms and Trends** **True and full value.** For residential and commercial property "true and full value" is the local assessor's estimate of the market value of the property. For agricultural property, true and full value is based on agricultural production and is typically less than its market value or selling price. **Effective Rates.** An annual sales ratio study measures how close "true and full values" are to actual selling prices for property. The results may be used to calculate an effective tax rate for each classification. The effective rate is the total tax divided by the total indicated selling price (see table on page 82). <u>Trends.</u> During most of the past 12 years, mill rates were increasing while total taxable valuations were declining slightly (see preceding page). More recently, the statewide average mill rate is tending to level off while values are increasing. The table above shows how the total true and full value for each classification has begun to increase at an accelerating pace. Current economic conditions point towards further increases in true and full values. Agriculture values tend to go up when production and commodity prices are increasing. Other property values tend to go up when employment is high. Another factor is that total values of residential and commercial property include a slightly rising number of properties. The number of acres classified as agricultural land is down very slightly. Charts in this section show statewide data. Please note that values and taxes for individual properties will depend on local economic conditions and other factors. The table above includes values for taxes payable in 1998. Tables that present information on taxes levied do not include 1998 because audits of county figures are not completed until after this booklet is published. # General Property Taxes by Classification Payable in 1986 - 1997 | Year Payable | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | |--------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Residential | 91.0 | 94.6 | 99.0 | 105.8 | 111.1 | 116.3 | 124.1 | 131.4 | 141.0 | 152.2 | 160.9 | 170.7 | | Agricultural | 93.9 | 97.3 | 100.5 | 105.3 | 110.0 | 110.8 | 113.7 | 117.6 | 121.7 | 128.7 | 136.2 | 141.7 | | Commercial | 66.2 | 68.4 | 71.8 | 76.6 | 81.0 | 84.4 | 89.6 | 93.2 | 96.8 | 102.5 | 104.8 | 109.1 | | Central | 19.7 | 20.1 | 20.8 | 22.0 | 23.1 | 23.9 | 24.6 | 25.4 | 28.4 | 24.9 | 25.8 | 26.1 | | Total | 270.8 | 280.5 | 292.1 | 309.7 | 325.1 | 335.5 | 352.0 | 367.6 | 388.0 | 408.4 | 427.7 | 447.6 | SOURCE: North Dakota Office of State Tax Commissioner, Property Tax Division, "Property Valuations and Property Taxes Levied in North Dakota." # **General Property Taxes** Percent of Total by Classification Payable in 1988 and 1999 | | <u>1988</u> | <u>1998</u> | |--------------------|-------------|-------------| | Residential | 33.7% | 38.1% | | Agricultural | 34.7% | 31.7% | | Commercial | 24.4% | 24.4% | | Centrally Assessed | 7.2% | 5.8% | # **Effective Rates** by Classification Payable in 1985, 1995 and 1998 | Property | Effective Rate | | | | | | | | |--------------------|----------------|-------|-------|--|--|--|--|--| | Classification | 1985 | 1995 | 1998 | | | | | | | Residential | 1.34% | 1.88% | 1.84% | | | | | | | Agricultural | 0.59% | 1.01% | 1.04% | | | | | | | Commercial | 1.50% | 2.26% | 2.23% | | | | | | | Centrally Assessed | 1.08% | 1.71% | 1.77% | | | | | | | Total | 0.92% | 1.52% | 1.53% | | | | | | ## STATE COMPARISONS North Dakota's property taxes are relatively moderate compared to those in other states, whether measured per capita, per \$1,000 of personal income or by value of residence. Rankings based on collections offer insight into overall tax levels. However, further analysis is needed to see the details of how state tax systems differ. For example, to show how property taxes vary by locality, tables on this page compare taxes on similarly valued homes in cities in the region. Property taxes also vary by property classification and different types of property may be taxed or excluded. Some states, such as Wyoming, use the property tax to tax mineral wealth while states like North Dakota levy separate severance taxes. # Property Taxes on a \$70,000 Owner Occupied Home in North Dakota Payable in 1998 | ınt* | |------| * Calculations assume taxes are paid by February 15, allowing the taxpayer a 5% discount. SOURCE: Survey by North Dakota Office of State Tax Commissioner, Property Tax Division, February 1998. Property Taxes on a \$70,000 Owner Occupied Home in Neighboring States and Provinces Payable in 1998 | SOUTH DAKOTA | | MONTANA | | MINNESOTA | | MAN | ITOBA ⁽¹⁾ | SASKATCHEWAN ⁽¹⁾ | | | |--------------|---------------|-------------|---------------|-------------|---------------|----------|----------------------|-----------------------------|---------------|--| | City | Tax
Amount | City | Tax
Amount | City | Tax
Amount | City | Tax
Amount | City | Tax
Amount | | | Aberdeen | \$ 1,440 | Miles City | \$1,320 | Bemidji | \$ 950 | Winkler | \$ 825 | Estevan | \$ 1,250 | | | Rapid City | 1,500 | Great Falls | 1,175 | St. Cloud | 850 | Brandon | 1,330 | Moose Jaw | 1,670 | | | Sioux Falls | 1,280 | Billings | 1,150 | Minneapolis | 1,020 | Winnipeg | 1,700 | Regina | 1,900 | | ⁽¹⁾ Canadian amounts are in Canadian dollars. SOURCE: Survey by North Dakota Office of State Tax Commissioner, Property Tax Division, March 1998. # Per Capita State & Local Property Taxes 1994 # Per \$1,000 of Personal Income State & Local Property Taxes 1994 | Rank | <u>State</u> | Amount | <u>Rank</u> | State | Amount | |-------------|----------------|---------------|-------------|----------------|---------------| | 1 | New Jersey | \$1,482.90 | 1 | New Hampshire | 62.10 | | 2 | New Hampshire | 1,444.50 | 2 | New Jersey | 53.20 | | 3 | Connecticut | 1,338.10 | 3 | Vermont | 53.20 | | 4 | New York | 1,244.10 | 4 | Maine | 50.20 | | 5 | Alaska | 1,072.40 | 5 | Wisconsin | 49.00 | | 6 | Rhode Island | 1,052.60 | 6 | New York | 48.50 | | 7 | Vermont | 1,050.60 | 7 | Michigan | 48.30 | | 8 | Michigan | 1,050.10 | 8 | Montana | 47.80 | | 9 | Wisconsin | 1,004.40 | 9 | Rhode Island | 47.70 | | 10 | Massachusetts | 984.50 | 10 | Wyoming | 47.70 | | 11 | Illinois | 954.80 | 11 | Alaska | 46.50 | | 12 | Maine | 946.40 | 12 | Connecticut | 45.30 | | 13 | Wyoming | 940.00 | 13 | Nebraska | 42.00 | | 14 | Nebraska | 842.50 | 14 | Oregon | 41.40 | | 15 | Montana | 833.70 | 15 | Iowa | 41.20 | | 16 | Oregon | 814.10 | 16 | Illinois | 40.80 | | 17 | Minnesota | 798.00 | 17 | South Dakota | 39.70 | | 18 | Iowa | 789.70 | 18 | Texas | 38.50 | | 19 | Florida | 787.70 | 19 | Massachusetts | 38.20 | | 20 | Washington | 779.20 | 20 | Indiana | 37.10 | | 21 | Texas | 753.10 | 21 | Florida | 37.10 | | 22 | Indiana | 739.70 | 22 | Minnesota | 36.20 | | 23 | Kansas | 726.30 | 23 | Arizona | 36.00 | | 24 | Colorado | 724.20 | 24 | Kansas | 35.50 | | 25 | Maryland | 723.70 | 25 | Washington | 35.20 | | 26 | South Dakota | 722.30 | 26 | NORTH DAKOTA | 33.50 | | 27 | Virginia | 670.20 | 27 | Colorado | 32.90 | | 28 | Arizona | 666.30 | 28 | Georgia | 31.40 | | 29 | California | 658.50 | 29 | Pennsylvania | 30.50 | | 30 | Pennsylvania | 642.40 | 30 | Ohio | 30.30 | | 31 | Ohio | 628.80 | 31 | Virginia | 30.00 | | 32 | Georgia | 623.70 | 32 | Utah | 29.60 | | 33 | NORTH DAKOTA | 583.50 | 33 | South Carolina | 29.60 | | 34 | Hawaii | 532.70 | 34 | Maryland | 29.30 | | 35 | South Carolina | 518.00 | 35 | California | 29.30 | | 36 | Nevada | 511.30 | 36 | Idaho | 29.00 | | 37 | Idaho | 511.00 | 37 | Mississippi | 25.40 | | 38 | Utah | 491.10 | 38 | North Carolina | 23.80 | | 39 | North Carolina | 462.00 | 39 | Nevada | 23.10 | | 40 | Missouri | 436.70 | 40 | Hawaii | 22.50 | | 41 | Tennessee | 400.30 | 41 | Missouri | 21.90 | | 42 | Mississippi | 389.20 | 42 | West Virginia | 21.80 | | 43 | Delaware | 370.50 | 43 | Tennessee | 20.80 | | 44 | West Virginia | 359.50 | 44 | Kentucky | 18.30 | | 45 | Kentucky | 318.70 | 45 | Oklahoma | 17.20 | | 46 | Oklahoma | 302.60 | 46 | Louisiana | 17.20 | | 47 | Louisiana | 298.40 | 47 | New Mexico | 15.90 | | 48 | New Mexico | 262.40 | 48 | Delaware | 15.30 | | 49 | Arkansas | 253.70 | 49 | Arkansas | 15.20 | | 50 | Alabama | 195.90 | 50 | Alabama | 11.00 | | 23 | | 2,0.,0 | 50 | 1 Hubuma | 11.00 | SOURCE: Tax Foundation SOURCE: Tax
Foundation # **FUEL TAXES** ## **CURRENT LAW** ## Imposition, Rates and Administration Motor Vehicle Fuel Tax (Gasoline and Gasohol). A motor vehicle fuel tax of 20 cents per gallon is imposed on motor vehicle fuel sold to persons other than licensed dealers. Motor vehicle fuel includes gasoline and gasohol. Fuel users who paid the 20 cent per gallon tax but used the fuel in nonlicensed equipment for agricultural or industrial purposes may obtain a partial refund. Eight cents per gallon is withheld from farmers' refunds. Two cents is deposited into the Agricultural Fuel Tax Fund to promote the use of agricultural products, one cent is deposited into the Highway Tax Distribution Fund for incentives to North Dakota ethanol plants, four cents is deposited into an Agricultural Research Fund, and one cent is retained in the Township Highway Aid Fund. One and one-half cents per gallon is withheld from industrial users' refunds. One-half cent is deposited into the Agricultural Fuel Tax Fund and one cent is retained in the Township Highway Aid Fund. The state and political subdivisions may obtain a refund of 19 cents per gallon on all motor vehicle fuel used for construction, reconstruction, and maintenance of roads and highways. In this case, one cent is retained in the Township Highway Aid Fund. **Special Fuels Taxes.** Special fuels include diesel, kerosene, heating fuel, compressed natural gas, liquefied petroleum (propane and butane), and any other fuel except gasoline or gasohol. A *special fuels tax* of 20 cents per gallon is imposed on all special fuel used in licensed vehicles. In lieu of the 20 cent per gallon tax, a 2% *special fuels excise tax* is imposed on heating fuel and on fuel used in nonlicensed, off-road equipment for railroad, agricultural, and industrial purposes. Fuel users who paid the 20 cents per gallon tax but used the fuel for heating or in nonlicensed, off-road equipment for railroad, agricultural, and industrial purposes, may obtain a partial refund. "Industrial purposes" include fuel used by state and local government. One cent per gallon is retained for the Township Highway Aid Fund. The 2% excise tax is assessed in lieu of the per gallon tax and is deducted from the refund. The 2% excise tax is never refundable. Aviation Fuel Tax. The aviation fuel tax is imposed on the sale of aviation gasoline and jet fuels. The tax rate is 8 cents per gallon. Users qualify for a refund of the 8 cents per gallon tax. If a refund is granted, the fuel then becomes subject to a 4% excise tax on the purchase price of the fuel. The 4% excise tax is deducted from the refund claim at the time a refund is made. ## HISTORICAL OVERVIEW ## **Significant Changes in Law** **1977 Session.** The motor vehicle fuel tax and the special fuels tax rates were increased from 7 cents to 8 cents per gallon. **1979** Session. The legislature enacted a 4 cents per gallon tax rate for alcohol blended fuel. 1983 Session. The motor vehicle fuel tax and the special fuels tax rates were raised from 8 cents to 13 cents per gallon. These rates were reduced for alcohol blended fuel by 4 cents per gallon through December 31, 1983; 5 cents per gallon for calendar year 1984; 6 cents per gallon for calendar year 1985; and 4 cents per gallon from January 1, 1986 through June 30, 1992. **1985 Session.** The reduction for alcohol blended fuel was amended to 8 cents per gallon for July 1, 1985 through June 30, 1987 and 4 cents per gallon for July 1, 1987 through December 31, 1992. **1987 Session.** The legislature increased motor vehicle fuel tax and special fuels tax rates from 13 cents to 17 cents per gallon. 1989 Session. The legislature increased the motor vehicle fuel tax rate from 17 cents to 20 cents per gallon and the special fuels tax rate from 17 cents to 19 cents per gallon. The rate reduction for alcohol blended fuel was suspended for July 1, 1989 through June 30, 1991 and it was replaced with an ethanol production subsidy. An additional 1½ cents was withheld from farmers' refunds and deposited in the Agricultural Fuel Tax Fund. Enabling legislation was passed to allow the director of the new Department of Transportation to enter the International Fuel Tax Agreement (IFTA) for base state fuel tax licensing and reporting. The State Tax Commissioner retained non-IFTA importer for use tax administration. **1989 Referral Election.** The tax rate increases passed by the 1989 Legislature were rejected in a Special Election. The tax rates for the motor vehicle fuel tax and the special fuels tax remained 17 cents per gallon. **1991 Session.** An additional 2 cents per gallon was withheld from farmers' refunds and deposited in the Highway Tax Distribution Fund for incentives to North Dakota ethanol plants. The rate reduction for alcohol blended fuel was eliminated. **1993 Session.** The legislature provided for a "triggered" increase in the motor vehicle fuel tax and special fuel tax depending on the availability of federal highway matching funds. Under this provision the rate increased from 17 cents to 18 cents per gallon for the period December 1, 1993 through December 31, 1995. 1995 Session. The legislature continued to "trigger" changes in the motor vehicle fuel tax and special fuel tax rates depending on the availability of additional federal highway matching funds. Under this provision, the rate increased to 20 cents per gallon for the period January 1, 1996 through December 31, 1997. (If no additional federal funds had been available, the rate would have returned to 17 cents per gallon.) 1997 Session. The legislature provided for a permanent \$.20 per gallon motor vehicle fuel tax and special fuel tax through December 31, 1999 and added a provision to the special fuel tax chapter allowing the 2% special fuel excise tax to be charged on fuel dyed for federal motor fuel tax exemption purposes. The legislature also revised refund requirements to allow refunds of motor vehicle fuel tax and special tax to industrial fuel users when the fuel was used in nonlicensed equipment on publicly funded projects. An additional four cents per gallon is withheld from agricultural consumer claims for refund for deposit into an agricultural research fund, and the amount withheld for ethanol production incentives was lowered from two cents per gallon to one cent per gallon. ## **Distribution of Revenue** ## **Tax Types** **Motor Vehicle Fuel Tax** (20¢ per gallon): 19¢ Highway Tax Distribution Fund 1¢ Township Highway Aid Fund Withheld from farmers' refunds (8¢ per gallon): 1¢ Township Highway Aid Fund 2¢ Agricultural Fuel Tax Fund 1¢ Highway Tax Distribution Fund 4¢ Agricultural Research Fund Withheld from Industrial users' refunds $(1\frac{1}{2}\phi \text{ per gallon})$: 1¢ Township Highway Aid Fund ½¢ Agricultural Fuel Tax Fund **Special Fuels Tax** (20¢ per gallon): 19¢ Highway Tax Distribution Fund 1¢ Township Highway Aid Fund Withheld from refunds (1¢ per gallon plus 2% tax): 1¢ Township Highway Aid Fund Fuel which is withheld from refund is subject to 2% special fuels excise tax **Special Fuels Excise Tax** (2% of sales price): 100% Highway Tax Distribution Fund **Aviation Fuel Tax** (8¢ per gallon): 8¢ Aeronautics Commission Special Fund Withheld from refunds: Aviation fuel excise tax **Aviation Fuel Excise Tax** (4% of purchase price): 100% Aeronautics Commission Special Fund #### **Highway Tax Distribution Fund** - 63% allocated to state highway purposes - 37% allocated to the counties and cities **Reference:** N.D.C.C. chs. 57-43.1, 57-43.2, 57-43.3; N.D.C.C. §§ 54-27-19, 54-27-19.1; and North Dakota Constitution, Article X, Section 11. - 82 - August 1998 North Dakota Office of State Tax Commissioner ## **Fuel Taxes and Fees Disbursements** | Fiscal
<u>Year</u> | Total
Disbursement | Highway
Distribution
<u>Fund</u> | Township
Highway Aid
<u>Fund</u> | Agricultural
Fuel Tax Fund | Agricultural
Research
<u>Fund</u> | Aeronautics
Commission | State
<u>General Fund</u> | Petroleum
Cleanup
<u>Fund</u> | Refund
Reserve &
<u>Cash Bonds</u> | |-----------------------|-----------------------|--|--|-------------------------------|---|---------------------------|------------------------------|-------------------------------------|--| | 1988 | 78,187,445 | 66,665,349 | 4,641,917 | 195,496 | | 452,069 | 417,650 | | 5,814,963 | | 1989 | 78,393,814 | 66,196,448 | 4,578,443 | 163,381 | | 516,352 | 417,650 | | 6,521,540 | | 1990 | 82,675,857 | 69,271,310 | 4,561,287 | 366,906 | | 540,981 | 662,590 | 1,360,631 | 5,912,152 | | 1991 | 83,183,847 | 68,978,784 | 4,529,967 | 573,295 | | 574,101 | 679,350 | 1,326,826 | 6,521,523 | | 1992 | 82,544,156 | 72,320,164 | 4,601,113 | 574,740 | | 573,919 | 694,104 | 3,800 | 3,776,317 | | 1993 | 85,392,680 | 74,339,075 | 4,730,203 | 554,004 | | 543,864 | 706,112 | 1,305 | 4,518,118 | | 1994 | 89,953,107 | 79,058,285 | 4,885,468 | 535,407 | | 557,334 | 727,363 | 107 | 4,189,142 | | 1995 | 94,164,360 | 82,897,311 | 4,953,507 | 496,129 | | 636,142 | 717,795 | 104 | 4,463,372 | | 1996 | 101,399,651 | 90,701,935 | 5,116,927 | 453,723 | | 671,339 | 753,321 | 2,291 | 3,700,115 | | 1997 | 110,151,220 | 98,959,035 | 5,194,170 | 388,576 | | 418,576 | 756,197 | 0 | 4,434,327 | | 1998 | 112,566,368 | 98,871,799 | 5,337,068 | 380,824 | 606,790 | 617,768 | 759,724 | 0 | 5,992,395 | SOURCE: State Treasurer's Office. # Motor Vehicle Fuels - Gallons Taxed # Special Fuels - Gallons Taxed | Fiscal | | | | Fiscal | | | | |-------------|--------------|---------------|-------------|-------------|--------------|---------------|-------------| | <u>Year</u> | <u>Total</u> | Refund | <u>Net</u> | <u>Year</u> | Total | Refund | <u>Net</u> | | 1994 | 343,392,224 | 22,147,012 | 365,539,236 | 1994 | 469,982,807 | 15,405,040 |
454,577,767 | | 1995 | 362,021,194 | 22,226,187 | 339,795,007 | 1995 | 478,626,132 | 12,916,314 | 465,709,818 | | 1996 | 367,849,468 | 19,782,777 | 348,066,691 | 1996 | 511,189,772 | 13,148,750 | 498,041,022 | | 1997 | 368,993,040 | 17,578,357 | 351,414,683 | 1997 | 517,394,766 | 16,525,689 | 500,869,077 | | 1998 | 365,493,671 | 20,189,232 | 345,304,439 | 1998 | 504,225,504 | 12,451,250 | 491,774,254 | SOURCE: Office of State Tax Commissioner. SOURCE: Office of State Tax Commissioner. ## **State Motor Fuel Tax Rates** January 1, 1998 | | (| GASOLIN | E | DI | ESEL FU | EL | G | SASOHOL | , | | |-------------------|--------|---------|-------|--------|---------|-------|--------|---------|-------|--| | | Excise | Fee/Tax | Total | Excise | Fee/Tax | Total | Excise | Fee/Tax | Total | Notes | | Alabama | 16.0 | 2.0 | 18.0 | 17.0 | 2.0 | 19.0 | 16.0 | 2.0 | 18.0 | Inspection fee | | Alaska | 8.0 | | 8.0 | 8.0 | | 8.0 | 0.0 | | 0.0 | 1 | | Arizona | 18.0 | | 18.0 | 18.0 | | 18.0 | 18.0 | | 18.0 | /3 | | Arkansas | 18.5 | 0.2 | 18.7 | 18.5 | 0.2 | 18.7 | 18.5 | 0.2 | 18.7 | Environment surcharge | | California/1 | 18.0 | | 18.0 | 18.0 | | 18.0 | 18.0 | | 18.0 | Sales tax applicable | | Colorado | 22.0 | | 22.0 | 20.5 | | 20.5 | 22.0 | | 22.0 | The state of s | | Connecticut | 36.0 | | 36.0 | 18.0 | | 18.0 | 35.0 | | 35.0 | | | Delaware | 23.0 | | 23.0 | 22.0 | | 22.0 | 23.0 | | 23.0 | Plus 0.5% GRT /5 | | Florida/1 | 4.0 | 8.8 | 12.8 | 4.0 | 8.8 | 12.8 | 4.0 | 8.8 | 12.8 | Sales tax added to excise /2 | | Georgia | 7.5 | | 7.5 | 7.5 | | 7.5 | 7.5 | | 7.5 | Sales tax applicable (3%) | | Hawaii/1 | 16.0 | | 16.0 | 16.0 | | 16.0 | 16.0 | | 16.0 | Sales tax applicable | | Idaho | 25.0 | 1 | 26.0 | 25.0 | 1 | 26.0 | 22.5 | 1 | 23.5 | Clean water tax /7 | | Illinois/1 | 19.0 | 0.3 | 19.3 | 21.5 | _ | 21.5 | 19.0 | _ | 19.0 | Sales tax appl., env. fee /3 | | Indiana | 15.0 | | 15.0 | 16.0 | | 16.0 | 15.0 | | 15.0 | Sales tax applicable /3 | | Iowa | 20.0 | | 20.0 | 22.5 | | 22.5 | 19.0 | | 19.0 | Sares tair approacte /5 | | Kansas | 18.0 | | 18.0 | 20.0 | | 20.0 | 18.0 | | 18.0 | | | Kentucky | 15.0 | 1.4 | 16.4 | 12.0 | 1.4 | 13.4 | 15.0 | 1.4 | 16.4 | Environmental fee /4 /3 | | Louisiana | 20.0 | | 20.0 | 20.0 | | 20.0 | 20.0 | | 20.0 | | | Maine | 19.0 | | 19.0 | 20.0 | | 20.0 | 19.0 | | 19.0 | | | Maryland | 23.5 | | 23.5 | 24.25 | | 24.3 | 23.5 | | 17.0 | | | Massachusetts | 21.0 | | 21.0 | 21.0 | | 21.0 | 21.0 | | 21.0 | /4 | | Michigan | 19.0 | | 19.0 | 15.0 | | 15.0 | 19.0 | | 19.0 | Sales tax applicable | | Minnesota | 20.0 | | 20.0 | 20.0 | | 20.0 | 20.0 | | 20.0 | Sales tax applicable | | Mississippi | 18.0 | 0.4 | 18.4 | 18.0 | 0.4 | 18.4 | 18.0 | 0.4 | 18.4 | Environmental fee | | Missouri | 17.0 | 0.05 | 17.05 | 17.0 | 0.05 | 17.05 | 15.0 | 0.05 | 15.05 | Inspection fee | | Montana | 27.0 | 0.03 | 27.0 | 27.75 | 0.03 | 27.75 | 27.0 | 0.03 | 27.0 | hispection rec | | Nebraska | 24.6 | 0.6 | 25.2 | 24.6 | 0.6 | 25.2 | 24.6 | 0.6 | 25.2 | Petroleum fee /5 | | Nevada /1 | 23.0 | 0.0 | 23.00 | 27.0 | 0.0 | 27.0 | 23.0 | 0.0 | 23.00 | 1 etroleum ree /3 | | New Hampshire | 18.0 | 0.2 | 18.2 | 18.0 | 0.2 | 18.2 | 18.0 | 0.2 | 18.2 | Oil discharge cleanup fee | | New Jersey | 10.5 | 0.2 | 10.5 | 13.5 | 0.2 | 13.5 | 10.5 | 0.2 | 10.5 | Plus a 2.75% GRT | | New Mexico | 17.0 | 1.0 | 18.0 | 18.0 | 1.0 | 19.0 | 17.0 | 1.0 | 18.0 | Petroleum loading fee | | New York | 8.0 | 1.0 | 8.0 | 8.0 | 1.0 | 8.0 | 8.0 | 1.0 | 8.0 | Sales tax applicable /3 | | North Carolina | 22.6 | | 22.6 | 22.6 | | 22.6 | 22.6 | | 22.6 | /4 | | North Dakota | 20.0 | | 20.0 | 20.0 | | 20.0 | 20.0 | | 20.0 | /4 | | Ohio | 22.0 | | 22.0 | 22.0 | | 22.0 | 22.0 | | 22.0 | Plus 3 cents commercial | | Oklahoma | 16.0 | 1.0 | 17.0 | 13.0 | 1.0 | 14.0 | 16.0 | 1.0 | 17.0 | Environmental fee | | Oregon /1 | 24.0 | 1.0 | 24.0 | 24.0 | 1.0 | 24.0 | 24.0 | 1.0 | 24.0 | Environmentar fee | | Pennsylvania | 12.0 | 13.9 | 25.9 | 12.0 | 18.8 | 30.8 | 12.0 | 13.9 | 25.9 | Oil franchise tax /3 | | Rhode Island | 28.0 | 13.9 | 29.0 | 28.0 | 10.0 | | 28.0 | 13.9 | 29.0 | /4 LUST tax | | | 16.0 | 1 | | ı | 1 | 29.0 | 1 | 1 | | /4 LUST tax | | South Carolina | | | 16.0 | 16.0 | | 16.0 | 16.0 | | 16.0 | | | South Dakota /1 | 21.0 | 1.0 | 21.0 | 21.0 | 1.0 | 21.0 | 19.0 | 1.0 | 19.0 | C | | Tennessee /1 | 20.0 | 1.0 | 21.0 | 17.0 | 1.0 | 18.0 | 20.0 | 1.0 | 21.0 | Special petroleum tax | | Texas | 20.0 | | 20.0 | 20.0 | | 20.0 | 20.0 | | 20.0 | | | Utah | 24.5 | 1.0 | 24.5 | 24.5 | 1.0 | 24.5 | 24.5 | 1.0 | 24.5 | D . 1 1 C ./c | | Vermont | 19.0 | 1.0 | 20.0 | 16.0 | 1.0 | 17.0 | 15.0 | 1.0 | 16.0 | Petroleum cleanup fee /6 | | Virginia /1 | 17.5 | | 17.5 | 16.0 | | 16.0 | 17.5 | | 17.5 | /6 | | Washington | 23.0 | 4.05 | 23.0 | 23.0 | 4.05 | 23.0 | 23.0 | 4.05 | 23.0 | 0.5% privilege tax | | West Virginia | 20.5 | 4.85 | 25.35 | 20.5 | 4.85 | 25.35 | 20.5 | 4.85 | 25.35 | Sales tax added to excise | | Wisconsin | 24.8 | | 24.8 | 24.8 | | 24.8 | 24.8 | | 24.8 | /5 | | Wyoming | 8.0 | 1 | 9.0 | 8.0 | 1 | 9.0 | 8.0 | 1 | 9.0 | LUST tax | | Dist. of Columbia | 20.0 | | 20.0 | 20.0 | | 20.0 | 20.0 | | 20.0 | | | Federal | 18.3 | | 18.3 | 24.3 | | 24.3 | 13.0 | | 13.0 | /7 | SOURCE: Compiled by Federation of Tax Administrators from various sources. Tax rates do not include local option taxes. In AL, 1-3 cents; CA, 1 cent; HI, 8 to 11.5 cent; IL, 5 cents in Chicago and 6 cents in Cook county (gasoline only); NV, 1 to 10 cents; OR, 1 to 2 cents; SD and TN, 1 cent; and VA 2%. An additional tax is imposed equal to two-thirds of the local rate for gasoline and gasohol, and 50% for diesel (79% in 1992). Local rates vary from Carriers pay an additional surcharge equal to AZ-8 cents, IL-6.3 cents(g) 6.0 cents(d), IN-11 cents, KY-2%(g) 4.7%(d), NY-22.21(g) 23.21(d), PA-2.21(g) PA-2.21(d), Tax rate is based on the average wholesale price and is adjusted quarterly. The actual rates are: KY, 9%; MA, 19.1%; NC, 17 cents + 7%; and RI, Portion of the rate is adjustable based on maintenance costs, sales volume, or cost of fuel to state government. Large trucks pay a higher tax, VT-total 25 cents per gallon, VA-additional 3.5 cents. ⁽⁷⁾ Tax rate is reduced by the percentage of ethanol used in blending (reported rate assumes the maximum 10% ethanol). # CIGARETTE AND TOBACCO TAXES ## **CURRENT LAW** ## CIGARETTE TAX ## **Imposition and Rates** The cigarette tax is levied at two different tax rates. Cigarettes weighing less than three pounds per thousand are taxed at 22 mills per cigarette, or 44¢ for a common package of 20, and 55¢ for a package of 25. Cigarettes weighing more than three pounds per thousand are taxed at 22½ mills per cigarette. Both wholesalers and dealers must be licensed by the Attorney General. Wholesalers pay the tax with monthly reports filed with the State Tax Commissioner. For administrative compensation, wholesalers who file and pay on time may deduct 1½% of the tax due, up to a maximum of \$100 per month. #### **Distribution of Revenue** Three cents of the 44ϕ per package are distributed to the cities based on population and the remainder goes to the State General Fund. Of the 55ϕ on the larger packages, 33ϕ go to the cities with the remainder to the State General Fund. Reference: North Dakota Century Code ch. 57-36. #### TOBACCO PRODUCTS TAX ## **Imposition and Rates** All tobacco products other than cigarettes, such as pipe tobacco, chewing tobacco and snuff, are subject to a tobacco products tax. The tax rate is 28% of the wholesale purchase price. The tobacco products tax is administered in a manner similar to the cigarette tax. ## **Distribution of Revenue** Revenue from the tobacco products tax is placed in the State General Fund. Reference: North Dakota Century Code ch. 57-36 #### TRIBAL CIGARETTE AND TOBACCO TAX The Standing Rock Sioux Tribe levies a cigarette and tobacco tax on all American Indian retailers operating in the Standing Rock
Sioux Reservation. The tax rates are identical to the state tax rates. The State Tax Commissioner acts as the agent of the tribe to collect the tax. Seventy-five percent of collections, less a 3% administrative fee, is returned to the tribe. Twenty-five percent plus the administrative fee is deposited in the State General Fund. ## HISTORICAL OVERVIEW ## **Significant Changes in Law** 1983 Session. The legislature increased the cigarette tax from 6 mills to 9 mills per cigarette. This increased the cigarette tax from 12¢ to 18¢ per package of 20. **1987 Session.** The cigarette tax was increased from 9 to 13½ mills per cigarette, or from 18¢ to 27¢ per package of 20. The tobacco products tax was increased from 11% to 20% of the wholesale purchase price. **1989 Session.** The cigarette tax was increased from 13½ to 15 mills per cigarette, or from 27¢ to 30¢ per package of 20. The tobacco products tax was increased from 20% to 25% of the wholesale purchase price. **1991 Session.** The cigarette tax was decreased from 15 mills to 14½ mills per cigarette, or from 30¢ to 29¢ per package of 20. The tobacco products tax was decreased from 25% to 22% of the wholesale purchase price. Cigarette stamp requirements were repealed and replaced with monthly reports and payments. **1993 Session.** The cigarette tax was increased from 14½ to 22 mills per cigarette, or from 29¢ to 44¢ per package of 20. The tobacco products tax was increased from 22% to 28% of the wholesale purchase price. **1993 Agreement.** The State Tax Commissioner and the Standing Rock Sioux Tribe signed a unique agreement to allow the commissioner to act as an agent of the tribe for the collection of a tribal cigarette and tobacco tax. # Cigarette Tax and Tobacco Tax Collections | | | | | | Cigarette and | |-------------|-------------------|-------------------------------|---------------------------------|------------------------|-------------------------| | Fiscal Year | Total Collections | Tobacco Tax
(General Fund) | Cigarette Tax
(General Fund) | Cigarette Tax (Cities) | Tobacco Tax
(Tribal) | | 1987 | 11,256,788 | 348,833 | 9,091,286 | 1,816,669 | | | 1988 | 16,635,247 | 626,438 | 14,311,578 | 1,697,231 | | | 1989 | 15,267,308 | 641,194 | 13,001,013 | 1,625,101 | | | 1990 | 16,244,815 | 799,282 | 13,924,594 | 1,520,939 | | | 1991 | 16,517,821 | 903,265 | 14,052,912 | 1,561,644 | | | 1992 | 12,461,881 | 1,123,800 | 11,338,081 | 1,307,730 | | | 1993 | 16,658,763 | 1,259,362 | 13,806,364 | 1,593,037 | | | 1994 | 23,932,732 | 1,419,381 | 20,958,608 | 1,497,925 | 56,818 | | 1995 | 24,093,508 | 1,512,791 | 20,974,207 | 1,532,674 | 73,835 | | 1996 | 24,403,150 | 1,634,213 | 21,149,970 | 1,545,546 | 73,421 | | 1997 | 23,872,859 | 1,746,105 | 20,554,980 | 1,502,113 | 69,661 | | 1998 | 24,293,434 | 1,847,894 | 20,846,708 | 1,523,298 | 75,534 | | 1999 est. | 24,040,000 | 1,922,000 | 20,610,000 | 1,508,000 | | | | | | | | | ^{*} City and Tribal portions are forecasted jointly. SOURCE: North Dakota Office of State Tax Commissioner and estimates prepared with the Office of Management and Budget. # **Comparison of State Cigarette Taxes** January 1, 1998 | | Cents | | Cents | | Cents | |-------------------|----------|---------------|----------|------------------|----------| | State | Per Pack | State | Per Pack | State | Per Pack | | Alaska | 100 | Vermont | 44 | Colorado | 20 | | Washington | 82.5 | Texas | 41 | Louisiana | 20 | | Hawaii (3) | 80 | California | 37 | Mississippi | 18 | | New Jersey (1) | 80 | New Hampshire | 37 | Montana | 18 | | Massachusetts | 76 | Iowa | 36 | Missouri (1) | 17 | | Michigan | 75 | Maryland | 36 | West Virginia | 17 | | Maine | 74 | Nevada | 35 | Alabama (1) | 16.5 | | Rhode Island | 71 | Nebraska | 34 | Indiana | 15.5 | | Oregon | 68 | Florida | 33.9 | Tennessee (1)(2) | 13 | | Dist. of Columbia | 65 | South Dakota | 33 | Georgia | 12 | | Wisconsin | 59 | Arkansas | 31.5 | Wyoming | 12 | | Arizona | 58 | Pennsylvania | 31 | South Carolina | 7 | | Illinois (1) | 58 | Idaho | 28 | North Carolina | 5 | | New York (1) | 56 | Delaware | 24 | Kentucky (2) | 3 | | Utah | 51.5 | Kansas | 24 | Virginia (1) | 2.5 | | Connecticut | 50 | Ohio | 24 | | | | Minnesota | 48 | Oklahoma | 23 | | | | NORTH DAKOTA | 44 | New Mexico | 21 | U.S. (median) | 34.0 | SOURCE: Compiled by Federation of Tax Administrators from various sources. ⁽¹⁾ Counties and cities may impose an additional tax on a pack of cigarettes in AL, 1¢ to 6¢; IL, 10¢ to 15¢; MO, 4¢ to 7¢; TN, 1¢; and VA, 2¢ to 15¢. Dealers pay an additional enforcement and administrative fee of 0.1ϕ per pack in KY and 0.05ϕ ⁽³⁾ HI, cigarette tax will increase to \$1.00 per pack on 6/30/98. # Comparison of State Tobacco Products Taxes January 1, 1998 | State | Tax Rate/Base (1) | State | Tax Rate/Base (1) | |---------------------|------------------------------|----------------|----------------------------| | Alabama | | Minnesota | 35% Wholesale Price | | Cigars (2) | 1.5¢- 20.25 ¢/ 10 cigars | Mississippi | 15% Manufactures Price | | Tobacco/Snuff | 0.6¢- 4.4 ¢/ounce | Missouri | 10% Manufactures Price | | Alaska | 75% Wholesale Price | Montana | 12.5% Manufactures Price | | Arizona | | Nebraska | 15% Wholesale Price | | Cigars (2) | 6.5¢-64¢/10 cigars | Nevada | 30% Wholesale Price | | Tobacco/Snuff | 6.5¢/ounce | New Hampshire | 33.4% Wholesale Price | | Arkansas | 23% Manufactures Price | New Jersey | 48% Wholesale Price | | California (3) | 29.4% Wholesale Price | New Mexico | 25% Product Value | | Colorado | 20% Manufactures Price | New York | 20% Wholesale Price | | Connecticut | 20% Wholesale Price | North Carolina | 2% Manufacture Price | | Delaware | 15% Wholesale Price | NORTH DAKOTA | 28% Wholesale Price | | Florida | | Ohio | 17% Wholesale Price | | Tobacco/Snuff | 25% Wholesale Price | Oklahoma | | | Georgia | | Cigars (2) | 9¢-30¢/10 cigars | | Little Cigars | 2¢/10 cigars | Tobacco/Snuff | 30%-40% factory list price | | Other Cigars | 13% Wholesale Price | Oregon | 65% Wholesale Price | | Hawaii | 40% Wholesale Price | Rhode Island | 20% Wholesale Price | | Idaho | 40% Wholesale Price | South Carolina | | | Indiana | 15% Wholesale Price | Cigars (2) | 2.5¢- 20 ¢/ 10 cigars | | Illinois | 18% Wholesale Price | Tobacco/Snuff | 5%-36% Manufacture Price | | Iowa | 22% Wholesale Price | South Dakota | 10% Wholesale Price | | Kansas | 10% Manufactures Price | Tennessee | 6% Wholesale Price | | Louisiana | | Texas | | | Cigars | 8%-20% Manufacture Price | Cigars (2) | 1¢-15¢/10 cigars | | Tobacco/Snuff | 33% Manufactures Price | Tobacco/Snuff | 35.213% Manufactures Price | | Maine | | Utah | 35% Manufactures Price | | Chewing Tob./Snuff | 62% Wholesale Price | Vermont | 41% Manufactures Price | | Smoking Tob./Cigars | 16% Wholesale Price | Washington | 74.9% Wholesale Price | | Massachusettes | 75% Wholesale Price | Wisconsin | 20% Wholesale Price | | Michigan | 16% Wholesale Price | | | ## SOURCE: Federation of Tax Administrators ⁽¹⁾ The volume based tax rates were converted to cents per 10 cigars or per ounce for consistency. Tax rate on cigars varies by the value of their value. ⁽³⁾ Tax rate is adjusted annually by the state. # ESTATE TAX ## **CURRENT LAW** ## HISTORICAL OVERVIEW ## **Imposition and Rate** The estate tax is a tax on the value of an estate transferred at death. North Dakota's estate tax is perpetually "federalized". North Dakota's definition of a deceased person's "taxable estate" is identical to the federal definition and North Dakota recognizes all federal exemptions and deductions. North Dakota's estate tax is equivalent to the credit for state death taxes allowed on the federal estate tax return (or a percentage of that credit equal to the percentage of property located in North Dakota). On the federal return, the credit for state death taxes is allowed as a credit against the federal tax liability. The estate pays the amount of this credit to the state. This method of determining state estate taxes ensures that estates pay no more in total estate taxes than the estate's federal tax liability. The tax is payable without interest for 15 months from the date of death. The estate tax is administered and collected by the State Tax Commissioner. ## **Distribution of Revenue** Revenue from the tax is distributed on a quarterly basis by the state to the counties and cities in which the property of the estate is located. Reference: N.D.C.C. Chapter 57-37.1. ## **Significant Changes in Law** 1975 Session. The legislature enacted the current estate tax law which provided that the definition of taxable estate is based on the federal definition of taxable estate. The North Dakota estate tax was determined by subtracting the federal tax paid from the federal taxable estate, then computing a tax using a tax table established in the new law. **1977 Session.** The legislature allowed the following state exemptions and deductions to the value of the federal taxable estate: an exemption of \$200,000, a deduction for federal estate taxes paid, and an exemption for certain gifted property. The legislature also provided that the tax was either the amount of tax credit for state death taxes on the federal return, or a tax computed by use of a tax table, whichever was greater. <u>1979 Session.</u> The rate table was repealed and the law was amended so that the state estate tax is equal to the credit for state death taxes on the federal estate tax return. **1991 Session.** The legislature repealed the automatic estate tax lien. <u>1997 Session.</u> The legislature repealed the requirement for depositories to file an inventory of the contents of a safe deposit box and for the filing of a notice of transfer of the decedent's assets. ## **Estate Tax Distributions** | Calendar Year | Total Distribution
Counties and Cities | |---------------|---| | 1993 | 1,487,791 | | 1994 | 899,225 | | 1995 | 2,292,775
 | 1996 | 3,887,917 | | 1997 | 5,966,199 | SOURCE: State Treasurer's Office. ## State Inheritance Tax Rates and Exemptions - December 31, 1996 | | | Rate Percent | | | Exemptions (Thousands) | | | | |----------------|---------------|--------------|------------|--------|------------------------|-----------|------------|--| | | Spouse, Child | Brother | Other than | | Child/ | Brother | Other than | | | State | or Parent | or Sister | Relative | Spouse | Parent | or Sister | Relative | | | Connecticut | 2-8 | 4-10 | 8-14 | All | 50 | 6 | 1 | | | Delaware | 2-4 | 5-10 | 10-16 | 70 | 25 | 5 | 1 | | | Indiana | 1-10 | 7-15 | 10-20 | All | 5/10 | 0.5 | 0.1 | | | Iowa | 1-8 | 5-10 | 10-15 | All | 50/15 | None | None | | | Kansas | 1-5 | 3-12.5 | 10-15 | All | 30 | 5 | None | | | Kentucky | 2-10 | 2-10 | 6-16 | All | (a) | (a) | 0.5 | | | Louisiana | 2-3 | 5-7 | 5-10 | 25 | 25 | 1 | 0.5 | | | Maryland | 1 | 10 | 10 | (b) | (b) | 0.15 | 0.15 | | | Montana | 2-8 | 4-16 | 8-32 | All | All/7 | 1 | None | | | Nebraska | 1 | 1 | 6-18 | All | 10 | 2 | 0.5 | | | New Hampshire | 1 | 18 | 18 | All | All | None | None | | | New Jersey | Exempt | 11-16 | 15-16 | All | All | 25 | 0.5 | | | North Carolina | 1-12 | 4-16 | 8-17 | All | 26.15 credit | None | None | | | Pennsylvania | 6 | 15 | 15 | (c) | 2 | None | None | | | South Dakota | 3-15 | 4-20 | 6-30 | All | 30 | 0.5 | 0.1 | | | Tennessee | 5.5-9.5 | 5.5-9.5 | 5.5-9.5 | 600 | 600 | 600 | 600 | | | Texas | (d) | - (a) For all other, the exemption is the greater of the statutory amount or (1) one-fourth of each beneficiary's interest, if the decedent dies between July 1, 1995 and June 30, 1996; (2) one-half of each beneficiary's interest, if the decedent dies between July 1, 1996 and June 30, 1997; (3) three-fourths of each beneficiary's interest, if the decedent dies between July 1, 1997 and June 30, 1998; or (4) each beneficiary's total inheritable interest, if the decedent dies after June 30, 1998. - (b) No tax on transfers of real property and first \$100,000 of property other than real property. - (c) For a surviving spouse, the rate is three percent for estates of decedents dying on or after January 1, 1998. - (d) The amount due is the portion of the federal credit attributable to property in Texas. Only estates that have federal estate tax liabilities are subject to the inheritance tax. Note: In addition to an inheritance tax, all states listed also levy an estate tax, generally to ensure full absorbtion of the federal credit. SOURCE: Tax Foundation from Commerce Clearing House and respective State Revenue Departments. ## State Estate Tax Rates and Exemptions - December 31, 1996 | | | Maximum | | |------------------|--------------------------------------|--------------|--------------| | | Rates | Rate Applies | | | State (a) | (On Net Estate After Exemptions) (b) | Above | Exemption | | * See note below | Maximum Federal credit (c), (d) | \$10,040,000 | \$60,000 (c) | | Massachusetts | 5% on first \$50,000 to 16% | \$4,000,000 | \$600,000 | | Mississippi | 1% on first \$60,000 to 16% | \$10,000,000 | \$600,000 | | New York | 2% on first \$50,000 to 21% | \$10,100,000 | Varies | | Ohio | 2% on first \$40,000 to 7% | \$500,000 | \$10,000 (e) | | Oklahoma | 0.5% on first \$10,000 to 10% (f) | \$10,000,000 | (g) | | Rhode Island | 2% on first \$25,000 to 9% | \$1,000,000 | \$25,000 (h) | ^{* 28} states set their estate tax rate to the maximum federal credit, they are: Alabama, Alaska, Arizona, Arkansas, California, Colorado, Florida, Georgia, Hawaii, Idaho, Illinois, Maine, Michigan, Minnesota, Missouri, Nevada, New Mexico, North Dakota, Oregon, South Carolina, Utah, Vermont, Virginia, Washington, West Virginia, Wisconsin, Wyoming and District of Columbia. - (a) Excludes states shown in inheritance tax table (85) which levy an estate tax in addition to their inheritance taxes to insure full absorption of the Federal credit. - (b) The rates generally are in addition to graduated absolute amounts - (c) Maximum Federal credit allowed under the 1954 Code for state estate taxes paid is expressed as a percentage of the taxable estate (after \$60,000 exemption) in excess of \$40,000, plus a graduated absolute amount. The \$60,000 exemption is allowed under the State Death Tax Credit - (d) A tax on nonresident estates is imposed on the proportionate share of the estate which the property located in the - (e) A credit equal to the lesser of \$500 or the amount of the estate is allowed. A marital deduction is allowed in an amount equal to the net value of any asset passing from the decedent to the receiving spouse. But only to the extent that the asset is included in the value of the Ohio gross estate. - (f) Rates apply only to lineal heirs, for collateral heirs the rates vary from 1% on the first \$10,000 to 15% on amounts of \$1,000,000 or more. - (g) Exemption is a total aggregate of \$175,000 for father, mother, child and named relatives. Property passing to surviving spouse is entirely excluded. - (h) Marital deduction is \$175,000. SOURCE: Tax Foundation from Commerce Clearing House and respective State Revenue Departments. # FINANCIAL INSTITUTION TAX ## **CURRENT LAW** ## **Imposition and Rates** Banks, trust companies, building and loan associations, and other financial institutions are subject to new law provisions and must file a new form for North Dakota tax purposes starting with the 1997 tax year. The legislation repealed North Dakota Century Code chs. 57-35, 57-35.1 and 57-35.2, and replaced them with a new chapter, N.D.C.C. ch. 57-35.3. The legislation is effective for taxable years beginning on or after January 1, 1997. The definition of a financial institution in the new chapter includes not only the entities covered by the old chapters, but also includes bank holding companies, production credit associations, and leasing companies which have been subject to tax under N.D.C.C. ch. 57-38 (covering income taxes). The tax under N.D.C.C. ch. 57-35.3 is imposed on every financial institution for the privilege of transacting, or the actual transacting of, business in North Dakota, and is based upon and measured by the financial institution's taxable income. If a financial institution conducts business both within and without North Dakota, the financial institution must apportion its business income to North Dakota according to the apportionment provisions in the new chapter. The apportionment provisions constitute a significant change in the law for financial institutions. The tax liability is determined by multiplying North Dakota taxable income by seven percent (7%), with a minimum tax of fifty dollars (\$50.00). This amount, less any credit allowed for investment in the North Dakota Small Business Investment Company, is divided between the state general fund and the financial institution tax distribution fund. The net tax payable to the financial institution distribution fund must be paid on or before January 15 of the second year following the end of the taxable year. Both payments must be made to the office of State Tax Commissioner. In addition, if a financial institution elects and is granted Subchapter S corporation status for federal income tax purposes, the Subchapter S status is not recognized for North Dakota financial institution tax purposes, and the corporation must file a financial institution tax return and pay the tax. In this case, a shareholder—limited to an individual, estate or trust—is allowed an adjustment to income in computing the shareholder's North Dakota income tax liability. The adjustment, which is equal to the portion of the income passed through to the shareholder and subject to North Dakota income tax, prevents the financial institution's income from being taxed at both the financial institution level and the individual, estate or trust level. ## HISTORICAL OVERVIEW ## Significant Changes in Law <u>1979 Session.</u> The legislature repealed the 1% business privilege tax paid by individuals, estates, trusts, partnerships and corporations doing business in the state. 1991 Session. The legislature allowed state NOL to be carried forward. Out-of-state banks were allowed to acquire a North Dakota bank if the acquiring company is in a reciprocating state and the State Tax Commissioner was authorized to determine a fair method of reporting income to North Dakota. The legislature provided for privilege taxes on North Dakota branches if the U.S. Congress authorized interstate branch banking. **1995 Session.** The legislature authorized interstate banking, in-state branching, and interstate branching. Trust companies were allowed to establish for itself and its subsidiaries places of business within or outside North Dakota. **1997 Session.** The Legislature repealed N.D.C.C. chs. 57-35, 57-35.1 and 57-35.2 covering banks, trust companies and building or savings and loan associations, and replaced them with a new chapter N.DC.C. ch. 57-35.3, a financial institution tax. - 90 - August 1998 North Dakota Office of State Tax Commissioner ## **Business Privilege Tax Collections** | Fiscal
<u>Year</u> | 2%
<u>State Tax</u> | 5%
County Tax | |-----------------------|------------------------|------------------| | 1984 | 1,945,519 | 4,010,306 | | 1985 | 1,815,946 | 4,564,174 | | 1986 | 2,301,173 | 5,829,771 | | 1987 | 2,570,986 | 5,279,831 | | 1988 | 2,373,384 | 4,279,694 | | 1989 | 1,934,311 | 4,757,863 | | 1990 | 2,533,918 | 4,050,438 | | 1991 | 1,934,211 | 4,525,424 | | 1992 | 2,054,816 | 5,985,200 | | 1993 | 2,447,057 | 6,755,956 | | 1994 | 3,072,756 | 5,362,961 | | 1995 | 2,415,779 | 4,639,269 | | 1996 | 1,688,686 | 6,265,798 | | 1997 | 2,390,446 | | SOURCE: North Dakota Office of State Tax Commissioner, Income Tax Division, and Comparative Statement of Collections. ## Financial Institutions Tax* | | | To | To | |-------------|--------------|--------------------------|-------------| | Fiscal | | Financial Institution | General | | <u>Year</u> |
<u>Total</u> | Distribution Fund | <u>Fund</u> | | 1998 | 2,630,453 | 25,614 | 2,604,839 | ^{*} The 1997 legislature passed Senate Bill 2331, which significantly changed the tax law for financial institutions. This legislation repealed N.D.C.C. chs. 57-35, 57-35.1 and 57-35.2, and replaced them with a new chapter, N.D.C.C. ch. 53-35.3. In general, the tax liability of the financial institution is determined by multiplying North Dakota taxable income by 7%. This amount, which may not be less than \$50.00, is divided between the state general fund and the financial institution tax distribution fund. The general fund receives 2/7 of the tax, while the financial institution tax distribution fund receives 5/7 of the tax. The tax collected in the financial institution tax distribution fund is distributed to the counties on or before March 1, 1999, and each subsequent year. ## Distribution of Financial Institution Tax* | County | Percentage | County | Percentage | |---------------|-------------------|---------------|-------------------| | Adams | 0.2968% | McKenzie | 1.1826% | | Barnes | 2.2119% | McLean | 1.3533% | | Benson | 0.3919% | Mercer | 1.3538% | | Billings | 0.0310% | Morton | 2.1364% | | Bottineau | 1.8718% | Mountrail | 1.7976% | | Bowman | 1.1325% | Nelson | 1.0597% | | Burke | 0.4819% | Oliver | 0.1855% | | Burleigh | 6.0739% | Pembina | 2.1623% | | Cass | 19.2636% | Pierce | 1.0727% | | Cavalier | 1.6172% | Ramsey | 2.5621% | | Dickey | 0.9295% | Ransom | 1.3457% | | Divide | 0.8446% | Renville | 0.3585% | | Dunn | 0.4347% | Richland | 2.7733% | | Eddy | 0.1709% | Rolette | 1.0018% | | Emmons | 1.2017% | Sargent | 1.3122% | | Foster | 0.9723% | Sheridan | 0.2813% | | Golden Valley | 0.5355% | Sioux | 0.0054% | | Grand Forks | 8.6988% | Stark | 4.2348% | | Grant | 0.3913% | Steele | 0.5824% | | Griggs | 0.9247% | Stutsman | 3.4793% | | Hettinger | 0.5873% | Towner | 0.5375% | | Kidder | 0.4219% | Traill | 0.9871% | | LaMoure | 0.7904% | Walsh | 2.5128% | | Logan | 0.7964% | Ward | 7.5118% | | McHenry | 0.5434% | Wells | 1.3501% | | McIntosh | 1.1093% | Williams | 4.0541% | ^{*} Money in the Financial Institution Tax Distribution Fund is divided among the counties based on these percentages. # INSURANCE PREMIUM TAX ## **CURRENT LAW** ## HISTORICAL OVERVIEW ## Imposition, Rates and Administration Every insurance company licensed to do business in North Dakota is subject to a premium tax on the gross amount of its annual premiums, membership fees, and policy fees received from North Dakota policyholders. The premium tax rate is 2% for life insurance, and 1¾% for accident, health, property, casualty and surplus lines of insurance. A company domiciled in another state may be charged retaliatory tax--the tax rate of the home state--if the rate in the home state is higher than North Dakota's applicable premium tax rate. A minimum \$200 annual filing fee is required provided the total tax liability of an entity required to pay tax is less than \$200. The insurance premium tax is administered by the State Insurance Commissioner and is collected quarterly. ## **Exemptions and Credits** Gross receipts from annuities and from policies of benevolent and fraternal benefit companies are exempt. A credit is provided for investments in the North Dakota Small Business Investment Company, which is the successor to the Myron G. Nelson Fund, Inc. A North Dakota domestic company may take a credit for property taxes paid on home office space. Any company meeting the requirements of N.D.C.C. ch. 26.1-50, North Dakota Low-Risk Incentives Fund, is entitled to a credit against tax due. #### **Distribution of Revenue** Collections are deposited in the State General Fund. The legislature may appropriate insurance premium tax revenue to the Insurance Tax Distribution Fund. **Reference:** N.D.C.C. § 26.1-03-17. ## **Significant Changes in Law** **Before 1983.** Out-of-state insurance companies were subject to a 2½% premium tax. North Dakota insurance companies were subject to corporation income tax, rather than insurance premium tax. **1983 Session.** Insurance companies doing business in the state, whether incorporated in North Dakota or any other state, became subject to the insurance premium tax and exempt from the corporation income tax. The legislature provided for a 2% rate for life insurance, ½% for accident and health insurance, and 1% for property, casualty and other types of insurance. **1987 Session.** The legislature increased the insurance premium tax rate from ½% to 1¼% for accident and health insurance and from 1% to 1¼% for property, casualty and other insurance. A credit was created for investments in the Myron G. Nelson Fund, Inc. 1989 Session. The legislature increased the insurance premium tax rate from 11/4% to 13/4% for accident, health, property, casualty and other types of insurance. **1991 Session.** The legislature adopted a \$200 annual filing fee for all insurance companies. **1997 Session.** A credit was created for any insurance company making or participating in a loan under the North Dakota Low-Risk Incentive Fund (see N.D.C.C. ch. 26.1-50-05.) - 92 August 1998 North Dakota Office of State Tax Commissioner # Insurance Premium Tax Collections and Disbursements | Fiscal
Year | Total
Collections | General
Fund | Insurance
Distribution
Fund | |----------------|----------------------|-----------------|-----------------------------------| | 1984 | 9,638,903 | 9,638,903 | | | 1985 | 13,260,472 | 13,260,472 | | | 1986 | 12,295,723 | 12,295,723 | | | 1987 | 12,202,976 | 12,202,976 | | | 1988 | 13,373,480 | 13,373,480 | | | 1989 | 14,433,172 | 14,433,172 | | | 1990 | 17,699,978 | 17,699,978 | | | 1991 | 17,623,237 | 15,023,237 | 2,600,000 | | 1992 | 18,686,984 | 16,086,984 | 2,600,000 | | 1993 | 19,358,623 | 16,758,623 | 2,600,000 | | 1994 | 20,754,641 | 18,124,492 | 2,630,149 | | 1995 | 16,690,729 | 13,995,743 | 2,694,986 | | 1996 | 19,578,122 | 16,978,122 | 2,600,000 | | 1997 | 20,796,911 | 18,196,911 | 2,600,000 | | 1998 | 19,957,574 | 17,357,574 | 2,600,000 | SOURCE: North Dakota Insurance Department. ## Insurance Premium Tax Collections Per Capita -Fiscal Year 1997 Per Capita Insurance | | | i ci Capita ilisurance | |----------|----------------------------|------------------------| | Rank | <u>State</u> | Premium Taxes | | 1 | Kentucky | \$71 | | 2 | Hawaii | \$65 | | 3 | Louisiana | \$58 | | 3
4 | | \$58 | | | Nevada | · | | 5 | Delaware | \$58
\$57 | | 6 | Connecticut | \$57
\$40 | | 7 | Massachusetts | \$49 | | 8 | Alaska | \$47 | | 9 | South Dakota | \$46 | | 10 | New Hampshire | | | 11 | Tennessee | \$45 | | 12 | Oklahoma | \$43 | | 13 | West Virginia | \$43 | | 14 | California | \$40 | | 15 | Idaho | \$39 | | 16 | Minnesota | \$39 | | 17 | Mississippi | \$38 | | 18 | Washington | \$38 | | 19 | New York | \$38 | | 20 | Iowa | \$37 | | 21 | New Jersey | \$37 | | 22 | Montana | \$36 | | 23 | Alabama | \$36 | | 24 | North Carolina | \$35 | | 25 | Maine | \$35 | | 26 | Kansas | \$35 | | 27 | New Mexico | \$35 | | 28 | Texas | \$35 | | 29 | Rhode Island | \$34 | | 30 | Missouri | \$34 | | 31 | Florida | \$33 | | 32 | Virginia | \$33 | | 33 | Maryland | \$33 | | 34 | NORTH DAKO | | | 35 | Vermont | \$32 | | 36 | Ohio | \$31 | | 37 | Pennsylvania | \$31 | | 38 | Georgia | \$30 | | 39 | Arizona | \$30 | | 40 | Colorado | \$29 | | 41 | Wyoming | \$27 | | 42 | Arkansas | \$26 | | 43 | Nebraska | \$24 | | 44 | Indiana | \$24 | | 45 | Oregon | \$23 | | 46 | Utah | \$23
\$22 | | 47 | South Carolina | \$22
\$21 | | 48 | Wisconsin | \$21
\$20 | | 46
49 | Michigan | \$20
\$19 | | 50 | Illinois | \$19
\$11 | | 50 | US Average | \$11
\$34 | | | | • | | URCE: | US Dept. of Commerce, Cens | sus Bureau Department. | $SOURCE: \quad US \ Dept. \ of \ Commerce, \ Census \ Bureau \ Department.$ # LIQUOR AND BEER TAXES ## **CURRENT LAW** ## **Imposition and Administration** The tax on liquor and beer is a privilege tax imposed on all alcoholic beverage wholesalers doing business in North Dakota. In addition, a microbrew pub pays the tax on beer made on its premises and sold directly to consumers. The pub may not engage in any wholesaling activities. The State Treasurer administers the tax and licenses wholesalers and microbrew pubs. The tax is collected on a monthly basis. ## **Exceptions** If the alcohol is used for non-beverage purposes, it is exempt from the tax. These exemptions include: - Denatured alcohol - Patent, proprietary, medical, pharmaceutical, antiseptic and toilet preparations - Flavoring extracts - Syrups and food products - · Scientific chemical and industrial products - Wines delivered to priests, rabbis and ministers for sacramental use Reference: N.D.C.C. § 5-01-02 ## Rates The amount of the tax is determined by the type of beverage and the gallonage sold by a wholesaler. The tax rate schedule is as follows: | | Per Wine Gallon | |------------------------------|-----------------| | Beer in bulk containers | \$.08 | | Beer in bottles and cans | \$.16 | | Wine (less than 17% alcohol) | \$.50 | | Wine (17% to 24% alcohol) | \$.60 | | Sparkling wine | \$ 1.00 | | Distilled Spirits | \$ 2.50 | | Alcohol | \$ 4.05 | #### **Distribution of Revenue** Revenue from the liquor and beer tax is deposited in the State General Fund. Reference: N.D.C.C. ch. 5-03 and N.D.C.C. § 5-01-02. ## HISTORICAL OVERVIEW ## Significant Changes in Law **1967 Session.** The alcoholic beverage tax law was rewritten and the tax rates were restructured. **1991 Session.** Microbrew pubs became subject to the liquor and beer tax. 1995 Session. Bonding repealed. E' 137 /E / 1 C II /' D **1995 Session.** Microbrew pubs became subject to new licensing requirements. ## Liquor and Beer Taxes Collections | Fiscal Year | Total Collections | <u>Beer</u> | <u>Liquor</u> | |-------------|-------------------|-------------|---------------| | 1989 | 5,507,109 | 2,415,742
| 3,091,367 | | 1990 | 5,476,747 | 2,466,264 | 3,010,483 | | 1991 | 6,074,086 | 2,681,053 | 3,393,033 | | 1992 | 4,905,156 | 2,167,278 | 2,737,878 | | 1993 | 5,245,880 | 2,357,113 | 2,888,767 | | 1994 | 5,196,200 | 2,353,878 | 2,842,321 | | 1995 | 5,174,280 | 2,392,007 | 2,782,273 | | 1996 | 5,175,220 | 2,420,748 | 2,754,401 | | 1997 | 5,162,187 | 2,433,513 | 2,728,674 | | 1998 | 5,269,318 | 2,497,087 | 2,772,231 | | 1999 (est.) | 5,331,793 | | | | | | | | SOURCE: State Treasurer's Office. ## Comparison of State Tax Rates - Beer January 1, 1998 | State | State Rate
on Beer
(\$ per gallon) | Sales Taxes | Other Taxes | |----------------------|--|-------------|---| | State | (\$ per ganon) | Applied | | | Alabama | \$0.53 | Yes | \$0.52/gallon local tax | | Alaska | 0.35 | n.a. | | | Arizona | 0.16 | Yes | | | Arkansas | 0.23 | Yes | under 3.2% - \$0.16/gallon; \$0.008/gallon and 10% on-premise tax | | California | 0.20 | Yes | | | Colorado | 0.08 | Yes | | | Connecticut | 0.19 | Yes | | | Delaware | 0.16 | n.a. | | | District of Columbia | 0.09 | Yes | 8% off-premise and 9% on-premise sales tax | | Florida | 0.48 | Yes | \$0.04/12 ounces on-premise retail tax | | Georgia | 0.48 | Yes | \$0.53/gallon local tax | | Hawaii | 0.92 | Yes | \$0.53/gallon draft beer | | Idaho | 0.15 | Yes | over 4% - \$0.45/gallon | | Illinois | 0.07 | Yes | \$0.16/gallon in Chicago and \$0.06/gallon in Cook County | | Indiana | 0.12 | Yes | φυ.Το/ganon in Cineago and φυ.σο/ganon in Cook County | | Iowa | 0.12 | Yes | | | Kansas | 0.19 | Yes | over 3.2% - (8% off- and 10% on-premise), under 3.2% - 4.25% sales tax | | | 0.18 | Yes (1) | | | Kentucky | | | 9% wholesale tax | | Louisiana | 0.32 | Yes | \$0.048/gallon local tax | | Maine | 0.35 | Yes | additional 5% on-premise tax | | Maryland | 0.09 | Yes | \$0.2333/gallon in Garrett County | | Massachusetts | 0.11 | Yes (1) | 0.57% on private club sales | | Michigan | 0.20 | Yes | 1 000 000 1 | | Minnesota | 0.15 | Yes (2) | under 3.2% - \$0.077/gallon. 8.5% sales tax | | Mississippi | 0.43 | Yes | | | Missouri | 0.06 | Yes | | | Montana | 0.14 | n.a. | plus 7% surtax | | Nebraska | 0.23 | Yes | | | Nevada | 0.09 | Yes | | | New Hampshire | 0.30 | n.a. | | | New Jersey | 0.12 | Yes | | | New Mexico | 0.41 | Yes | | | New York | 0.16 | Yes | \$0.12/gallon in New York City | | North Carolina | 0.48 | Yes | · | | NORTH DAKOTA | 0.16 | Yes (2) | \$0.08/gallon for bulk beer | | Ohio | 0.18 | Yes | | | Oklahoma | 0.40 | Yes | under 3.2% - \$0.36/gallon; \$1.00/case on-premise and 12% on-premise | | Oregon | 0.08 | n.a. | | | Pennsylvania | 0.08 | Yes | | | Rhode Island | 0.10 | Yes | \$0.04/case wholesale tax | | South Carolina | 0.77 | Yes | poro i/edise wiiotestate tail | | South Dakota | 0.27 | Yes | | | Tennessee | | | 17% wholesale tax | | Texas | 0.13
0.19 | Yes
Yes | over 4% - \$0.198/gallon, 14% on-premise, \$0.05/drink on airline sales | | Utah | 0.35 | | | | | | Yes | over 3.2% - sold through state store | | Vermont | 0.27 | No
Vac | 6% to 8% alcohol - \$0.55. 10% on-premise sales tax | | Virginia | 0.26 | Yes | 1 64707 1 112 14 | | Washington | 0.15 | Yes | plus, \$4.78/barrel additional tax | | West Virginia | 0.18 | Yes | | | Wisconsin | 0.06 | Yes | | | Wyoming | 0.02 | Yes | | | U.S. (median) | \$0.185 | | | ⁽¹⁾ Sales tax is applied to on-premise sales only. SOURCE: Federation of Tax Administrators, January 1998. ⁽²⁾ Sales tax on beer is higher than the general sales tax rate. In Minnesota the sales tax on beer is 8.5% (the general 6.5% rate applies to 3.2% beer). In North Dakota, the sales tax on beer is 7%. # Comparison of State Tax Rates - Wine January 1, 1998 | | State Rate | | | |----------------------|------------------|-------------|--| | | on Wine | Sales Taxes | | | State | (\$ per gallon) | Applied | Other Taxes | | Alabama | \$1.70 | Yes | Over 14% - sold through state store | | Alaska | 0.85 | n.a | <u> </u> | | Arizona | 0.84 | Yes | | | Arkansas | 0.75 | Yes | under 5% - \$0.25/gallon; \$0.05/case; and 3% off and 10% on-premise | | California | 0.20 | Yes | sparkling wine - \$0.30/gallon | | Colorado | 0.32 | Yes | sparking whic 40.30/ganon | | Connecticut | 0.60 | Yes | over 21% and sparkling wine - \$1.50/gallon | | Delaware | 0.97 | | over 21 /0 and sparking wine - \$1.50/ganon | | | | n.a. | 80/ off and 00/ on mamics sales tax, even 140/ \$0.40/sellen anadyline \$0.45/sellen | | District of Columbia | 0.30 | Yes | 8% off and 9% on-premise sales tax, over 14% - \$0.40/gallon, sparkling - \$0.45/gallon | | Florida | 2.25 | Yes | over 17.259% - \$3.00/gallon, sparkling wine \$3.50/gallon
\$0.10/4 ounces on-premise retail tax | | Georgia | 1.51 | Yes | over 14% - \$2.54/gallon; \$0.83/gallon local tax | | Hawaii | 1.36 | Yes | sparkling wine - \$2.09/gallon and wine coolers - \$0.84/gallon | | Idaho | 0.45 | Yes | spanning wine 42107/garion and wine coolers 4010 //garion | | Illinois | 0.23 | Yes | over 14% - \$0.60/gallon; | | illilois | 0.23 | 105 | \$0.30/gallon in Chicago and (\$0.16-\$0.30)/gallon in Cook County | | Indiana | 0.47 | Vac | | | Indiana
Indiana | | Yes
V | over 21% - \$2.68/gallon | | Iowa | 1.75 | Yes | under 5% - \$0.19/gallon | | Kansas | 0.30 | No | over 14% - \$0.75/gallon; 8% off - and 10% on-premise | | Kentucky | 0.50 | Yes (2) | 9% wholesale | | Louisiana | 0.11 | Yes | 14% to 24% - \$0.23/gallon, over 24% and sparkling wine - \$1.59/gallon | | Maine | 0.60 | Yes | over 15.5%-sold through state stores, sparkling wine - \$1.25/gallon | | | | | additional 5% - on-premise sales tax | | Maryland | 0.40 | Yes | | | Massachusetts | 0.55 | Yes (2) | sparkling wine - \$0.70/gallon | | Michigan | 0.51 | Yes | over 16% - \$0.76/gallon | | Minnesota | 0.30 | Yes (3) | 14% to 21% - \$0.95/gallon, under 24% and sparkling wine \$1.82/gallon; \$0.01/bottle (except miniatures) | | Mississippi | 0.35 | Yes | over 14% and sparkling wine - sold through the state | | Missouri | 0.36 | Yes | | | Montana | 1.06 | n.a. | over 16% - sold through state stores; 7% surtax | | Nebraska | 0.75 | Yes | over 14% - \$1.35/gallon | | Nevada | 0.40 | Yes | 14% to 22% - \$0.75/gallon, over 22% - \$2.05/gallon | | New Hampshire | see footnote (1) | n.a. | | | New Jersey | 0.70 | Yes | | | New Mexico | 1.70 | Yes | over 14% - \$6.06/gallon | | New York | 0.19 | Yes | 0vci 14/0 - \$0.00/gailoii | | | | | over 170/ \$0.01/celler | | North Carolina | 0.79 | Yes | over 17% - \$0.91/gallon | | NORTH DAKOTA | 0.50 | Yes (3) | over 17% - \$0.60/gallon, sparkling wine - \$1.00/gallon | | Ohio | 0.32 | Yes | over 14% - \$1.00/gallon, vermouth - \$1.10/gallon, sparkling wine - \$1.50/gallon | | Oklahoma | 0.72 | Yes | over 14% - \$1.44/gallon, sparkling wine - \$2.08/gallon; | | | | | \$1.00/bottle on-premise and 12% on-premise | | Oregon | 0.67 | n.a. | over 14% - \$0.77/gallon | | Pennsylvania | see footnote (1) | Yes | | | Rhode Island | 0.60 | Yes | sparkling wine - \$0.75/gallon | | South Carolina | 0.90 | Yes | \$0.18/gallon additional tax | | South Dakota | 0.93 | Yes | 14% to 20% - \$1.45/gallon; over 21% and sparkling wine - \$2.07/gallon; 2% wholesale tax | | Tennessee | 1.10 | Yes | \$0.15/case and 15% on-premise; under 7% - \$1.10/gallon | | Texas | 0.20 | Yes | over 14% - \$0.408/gallon and sparkling wine - \$0.516/gallon 14% on-premise and \$0.05/drink on airline sales | | Utah | see footnote (1) | Yes | 1.70 on promise and polos/arms on armic suice | | Vermont | 0.55 | Yes | over 16% - sold through state store | | Virginia | 1.51 | Yes | Under 4% - \$0.2565/gallon and over 14% - sold in state store | | | | | e e e e e e e e e e e e e e e e e e e | | Washington | 0.87 | Yes | over 14% - \$1.72/gallon | | West Virginia | 1.00 | Yes | over 14% - sold through state store | | Wisconsin | 0.25 | Yes | Over 14% - \$0.45/gallon | | Wyoming | see footnote (1) | Yes | | ⁽¹⁾ All wine sales are through state stores. Revenue in these states is generated from various taxes, fees and net profits. SOURCE: Federation of Tax Administrators, January 1998. U.S. (median) ⁽²⁾ Sales tax is applied to on-premise sales only. Sales tax on wine is higher than the general sales tax rate. In Minnesota the sales tax on wine is 8.5%, in North Dakota 7%. # Comparison of State Tax Rates - Distilled Spirits January 1, 1998 | State | State Rate
on Spirits
(\$ per gallon) | Sales Taxes
Applied | Other Taxes | |------------------------|---|------------------------|--| | Alabama | see footnote (1) | Yes | | | Alaska | \$5.60 | n.a. | under 21% - \$0.85/gallon | | Arizona | 3.00 | Yes | under 2170 \$0.03/ganon | | Arkansas | 2.50 | Yes | under 5% - \$0.50/gallon; under 21% - \$1.00/gallon; | | Aikaiisas | 2.30 | 103 | \$0.20/case; 3% off and 14% on-premise retail taxes | | California | 3.30 | Yes | over 50% - \$6.60/gallon | | Colorado | 2.28 | Yes | σνει 50/0 - φ0.00/ganion | | Connecticut | 4.50 | Yes | under 7% - \$2.05/gallon | | Delaware | | | | | | 3.75 | n.a. | under 25% - \$2.50/gallon | | District of Columbia | 1.50 | Yes | 8% off- and 9% on-premise sales tax | | Florida | 6.50 | Yes | under 17.259% - \$2.25/gallon, over 55.780% - \$9.53 gallon,
\$0.10/ounce on-premise retail tax | | Georgia | 3.79 | Yes | \$0.83/gallon local tax | | Hawaii | 5.92 | Yes | | | Idaho | see footnote (1) | Yes | | | Illinois | 2.00 | Yes | under 14% - \$0.23/gallon; | | | | | \$0.50/gallon in Chicago and \$1.00/gallon in Cook County | | Indiana | 2.68 | Yes | under 15% - \$0.47/gallon | | Iowa | see footnote (1) | Yes | | | Kansas | 2.50 | No | 8% off - and 10% on-premise retail tax | | Kentucky | 1.92 | Yes (2) | under 6% -
\$0.25/gallon; \$0.05/case and 9% wholesale tax | | Louisiana | 2.50 | Yes | | | Maine | see footnote (1) | Yes | under 6% - \$0.32/gallon | | | | | | | Maryland | 1.50 | Yes | | | Massachusetts | 4.05 | Yes (2) | under 15% - \$1.10/gallon; over 50% alcohol - \$4.05/proof gallon; 0.57% on private club sales | | Michigan | see footnote (1) | Yes | | | Minnesota | 5.03 | Yes (3) | \$0.01/bottle (except miniatures) | | Mississippi | see footnote (1) | Yes | | | Missouri | 2.00 | Yes | | | Montana | see footnote (1) | n.a. | | | Nebraska | 3.00 | Yes | | | Nevada | 2.05 | Yes | under 14% - \$0.40/gallon and under 21% - \$0.75/gallon | | New Hampshire | see footnote (1) | n.a. | | | New Jersey | 4.40 | Yes | | | New Mexico | 6.06 | Yes | | | New York | 6.44 | Yes | under 24% - \$2.54/gallon; \$1.00/gallon in New York City | | North Carolina | see footnote (1) | Yes (2) | · | | NORTH DAKOTA | 2.50 | Yes (3) | | | Ohio | see footnote (1) | Yes | | | Oklahoma | 5.56 | Yes | \$1.00/bottle on-premise and 12% on-premise | | Oregon | see footnote (1) | n.a. | 1 | | Pennsylvania | see footnote (1) | Yes | | | Rhode Island | 3.75 | Yes | | | South Carolina | 2.72 | Yes | \$5.36/case and 9% surtax | | South Dakota | 3.93 | Yes | under 14% - \$0.93/gallon, 2% wholesale tax | | Tennessee | 4.00 | Yes | \$0.15/case and 15% on-premise; under 7% - \$1.10/gallon | | Texas | 2.40 | Yes | 14% on-premise and \$0.05/drink on airline sales | | Utah | see footnote (1) | Yes | 1170 on premise and \$0.05/drink on anime saies | | Vermont | see footnote (1) | No | | | | see footnote (1) | | | | Virginia
Washington | | Yes
Yes (2) | | | Washington | see footnote (1) | | | | West Virginia | see footnote (1) | Yes | | | Wisconsin | 3.25 | Yes | | | Wyoming | see footnote (1) | Yes | | | U.S. (median) | \$3.25 | | | ⁽¹⁾ In 18 states, the government directly controls the sales of distilled spirits. Revenue in these states is generated from various taxes, fees, and net liquor profits. SOURCE: Federation of Tax Administrators, January 1998. ⁽²⁾ Sales tax is applied to on-premise sales only. ⁽³⁾ Sales tax on distilled spirits is higher than the general sales tax rate. In Minnesota, sales tax on spirits is 8.5%, in North Dakota 7%. # **GAMING TAXES** ## **CURRENT LAW** ## **Imposition and Rates** Gaming Taxes. A gaming tax is levied on the total adjusted gross proceeds from games of chance conducted by various licensed organizations. "Adjusted gross proceeds" is defined as gross proceeds less cash and merchandise prizes. The tax rates on adjusted gross proceeds per quarter are: | Up to \$ 200,000 | 5% | |--------------------------|-----| | \$ 200,000 to \$ 400,000 | 10% | | \$ 400,000 to \$ 600,000 | 15% | | Over \$ 600,000 | 20% | In addition, a 4.5% excise tax is imposed on gross proceeds from pull tabs. The Attorney General administers the gaming taxes which are remitted on a quarterly basis. <u>Pari-mutuel Taxes.</u> A pari-mutuel tax is levied upon total wagers placed at live and simulcast (OTB) race performances as follows: - 2% of total wagers in the pari-mutuel pools for win, place and show. - 2.5% of total wagers in the pari-mutuel pool for other wagers combining two or more horses. In addition to the taxes, 0.5% of all wagers is deducted for deposit in each of two special funds, and 0.5% of wagers combining two or more horses is deducted for deposit in a third special fund. Pari-mutual taxes and special funds are administered by the North Dakota Racing Commission. ## **Gaming Regulation** In most instances, an organization must receive a license from the Attorney General to conduct games. The maximum number of sites an organization may operate is 25. The Attorney General conducts criminal history record checks of all potential new employees. Persons who have committed any felony or certain misdemeanor offenses are prohibited from being an employee in the gaming industry. Certain organizations which conduct only limited sports pools, raffles or bingo may be issued a local permit by a city or county. All net proceeds from games of chance must be disbursed to educational, charitable, patriotic, fraternal, religious or other public-spirited uses. "Net proceeds" is defined as adjusted gross proceeds less allowable expenses and the gaming tax. "Allowable expenses" per quarter are limited to 50% of the first \$200,000 of adjusted gross proceeds and 45% of adjusted gross proceeds over \$200,000, plus 2.5% of the gross proceeds of pull tabs. Organizations may conduct games of poker, twenty-one, punchboards, pull tabs, bingo, raffles, calcuttas, paddlewheels, and sports pools. The maximum wager for the game of twenty-one is \$5. Video surveillance systems are required at sites where twenty-one wagers exceed \$2 and gross proceeds from twenty-one activity exceed \$10,000 per quarter. Organizations may use dispensing devises to conduct pull tabs and bingo and have bar employees redeem players' winning pull tabs or bingo cards. #### Distribution of Revenue Gaming Taxes. Revenue from the gaming and excise taxes is deposited in the State General Fund. For the 1997-99 biennium, the legislature appropriated a payback of \$126,769 per quarter to cities and counties for gaming enforcement. <u>Pari-mutuel Taxes.</u> Revenue from the pari-mutuel tax is distributed to the State General Fund. Revenues from the deductions are deposited in special funds used for promotion of the racing industry in North Dakota. These funds are the Purse Fund, the Breeders' Fund and the Race Promotion Fund. Unclaimed tickets and breakage are retained in the Race Promotion Fund. Reference: N. D.C. C. chs. 53-06.1 and 53-06.2. ## HISTORICAL OVERVIEW #### Significant Changes in Law **1977 Session.** Bingo, raffles, pull tabs, punchboards and sports pools were legalized. The gaming tax was established at 3% of adjusted gross proceeds. **1979 Session.** The gaming tax rate was increased from 3% to 5% of adjusted gross proceeds. **1981 Session.** The game of twenty-one with a \$2 maximum wager was legalized. **1983 Session.** The tax rate was changed from 5% of adjusted gross proceeds to 5% on the first \$600,000 of adjusted gross proceeds per quarter and 20% on adjusted gross proceeds over \$600,000 per quarter. **1987 Session.** The legislature legalized games of draw and stud poker and on-track parimutuel wagering. 1989 Session. Calcuttas for certain North Dakota sporting events were legalized. The maximum wager for the game twenty-one was increased from \$2 to \$5. The legislature legalized electronic video gaming devices and set the maximum prize at \$500. The legislature authorized off-track simulcast pari-mutuel racing (sponsored by various licensed organizations) and levied various taxes on pari-mutuel betting. The legislature changed gaming tax rates on adjusted gross proceeds per quarter to the following: | Up to \$ 200,000 | 5% | |--------------------------|-----| | \$ 200,000 to \$ 400,000 | 10% | | \$ 400,000 to \$ 600,000 | 15% | | Over \$ 600,000 | 20% | In addition, a 2% excise tax was imposed on gross proceeds from pull tab games. **1989 Referred Measure.** The 1989 Legislature's legalization of electronic video gaming devices was rejected by the voters in a Special Election. **1991 Session.** The game of paddlewheels was legalized with a \$2 maximum wager. Employees of alcoholic beverage establishments were authorized to assist certain gaming organizations in the conduct of pull tabs and bingo through the use of dispensing devices. **1993 Session.** The excise tax on pull tab gross proceeds was increased from 2% to 4.5%. Organizations were required to install a video surveillance system at sites where twenty-one wagers exceeded certain levels. The payback amount was reduced from \$170,000 to \$153,000 per quarter. Manufacturers and manufacturer's distributors of pull tab dispensing devices were required to be licensed. 1995 Session. All organizations, regardless of size, were authorized to conduct pull tabs and bingo through dispensing devices and have bar employees redeem the players' winning pull tabs or cards. The work permit system was replaced by a law that enables the Attorney General's Office to conduct criminal history record checks of all potential new employees. Persons who have committed any felony or a certain misdemeanor offense were prohibited from being an employee in the gaming industry. The payback to counties and cities for gaming enforcement was reduced from \$153,000 to \$130,690 per quarter. Two and one-half percent of gross proceeds of pull tabs was added to the allowable expense limit for organizations. **1997 Session.** Organizations were authorized to have more than twenty-five sites provided that each additional site was authorized for fourteen or fewer consecutive days for not more than two events per quarter. Organizations were authorized to use employees of temporary employment agencies to conduct games at sites. For the game paddlewheels, in which prizes are a variable multiple of the players' wagers, paper tickets were no longer required to be used. The Gaming Commission was authorized to increase the organizations' allowable expense limit for capital expenditures for security or video surveillance equipment. Chambers of Commerce were authorized to use net proceeds to promote tourism. The license fee for manufacturers' of pull tabs, paper bingo cards, and or dispensing devices was increased to \$4,000. The Attorney General was authorized to require a representative of an organization or distributor to participate in training. The Attorney General was authorized, for good cause, to prohibit a person from being involved in the conduct of gaming or provide personal or business services to an organization or distributor. Live beef or dairy cattle were authorized to be raffle prizes. The Department of Human Services received an appropriation of \$150,000 to outsource contract for compulsive gambling prevention, awareness, crises
intervention, rehabilitation, and treatment services. ## Percentage Breakdown By Game **Total Gaming Tax Revenue** Fiscal Year 1997 ## Raffles, Twenty-One Punchboards, 13.4% Poker, Sports Pools, and Pull Tabs Calcuttas 67.1% Bingo 1.1% 18.4% SOURCE: Attorney General's Office, Gaming Division. ## **Excise Tax Collections** Levied on Gross Proceeds of Pull Tabs | Fiscal Year | State
<u>General Fund</u> | |-----------------|------------------------------| | 1990 | \$1,746,960 | | 1991 | 2,264,376 | | 1992 | 2,548,030 | | 1993 | 3,498,151 | | 1994 | 8,312,242 | | 1995 | 7,949,756 | | 1996 | 8,225,020 | | 1997 | 7,983,786 | | 1998 (estimate) | 8,172,000 | | 1999 (estimate) | 8,172,000 | # **Gaming Tax Collections** Levied on Total Adjusted Gross Proceeds | | Total | |--------------------|--------------------| | <u>Fiscal Year</u> | Collections | | | | | 1990 | 2,338,236 | | 1991 | 2,644,851 | | 1992 | 2,998,148 | | 1993 | 3,791,972 | | 1994 | 3,358,246 | | 1995 | 3,191,845 | | 1996 | 3,354,993 | | 1997 | 3,153,512 | | 1998 (estimate) | 2,980,000 | | 1999 (estimate) | 2,980,000 | ## Pari-mutuel Racing Collections* Levied on On and Off-Track Horse Racing | | State | |----------------------|---------------------| | <u>Calendar Year</u> | General Fund | | 1990 | \$ 46,018 | | 1991 | 161,904 | | 1992 | 137,116 | | 1993 | 186,069 | | 1994 | 187,669 | | 1995 | 91,812 | | 1996 | 100,917 | | 1997 | 120,000 | Horse racing taxes are deposited in the General Fund. Several other portions of wagers are distributed to other racing-related funds and are not included in the table. SOURCE: Attorney General's Office, Gaming Division; and the North Dakota Racing Commission Office. [NOTE: Due to accounting procedures within the Attorney General's Office, there are minor differences between figures for each of the three gaming taxes and fiscal year totals reported to the Office of Management and Budget.] # UNEMPLOYMENT INSURANCE ## **CURRENT LAW** ## **Imposition** Employers are subject to the North Dakota Unemployment Compensation Law if they are subject to the Federal Unemployment Tax Act. A firm in the private sector is subject to the Unemployment Compensation Law if it employs one or more workers in each of 20 different weeks in a calendar year or has a quarterly payroll of \$1,500 or more. The requirements also apply to an employer paying \$1,000 or more in wages for domestic services and an employer of agricultural labor employing 10 or more workers in 20 different weeks within a calendar year or paying cash wages of \$20,000 or more in any calendar quarter. A nonprofit organization having a 501-c-3 exemption (a federal income tax exemption covering charitable, religious and educational institutions) is subject to the tax if it employs four or more workers in each of 20 different weeks in a calendar year. Excluded from unemployment compensation coverage are: services performed by insurance or real estate salespersons paid entirely by commissions, services performed for a parent by a child under the age of 18, services performed by the parents of the employer, and services performed by the wife or husband of the employer. Corporate officers with a 25% ownership may be excluded by written application. Employers not otherwise liable under the law may request unemployment compensation coverage which, if approved, is effective for a minimum of two years. Coverage for unemployment compensation benefits is effective immediately upon employment with state or local government units. #### **Taxes** Wage Base. For federal tax purposes, the taxable wage base is the first \$7,000 of each employee's wages. For state tax purposes, the taxable wage base is 70% of the statewide average annual wage. For 1998, the taxable wage base used for the North Dakota tax is \$14,800. Rates. The employer pays the entire tax for both federal and state unemployment compensation taxes. A newly liable employer is assigned the tax rate of 2.2% unless the employer is classified in a construction industry. The tax rate for new construction employers is 7% or the maximum rate, whichever is greater. For other than newly liable employers, the employer's tax rate is determined by an experience-rating system which establishes the rate on the basis of the relationship between the employer's reserve account (the taxes paid less benefits charged) and his or her average taxable payroll, and also on the basis of the general condition of the State Unemployment Compensation Trust Fund as of the first day of October each year. For 1998, rates for these employers range from 0.1% to 8.5%. Only employers with negative balances--their former employees having collected more in benefits than the company has paid in taxes--are assessed at the maximum rate, 5.4% in 1998. The rate for construction employers with negative balances is 7% except those in SIC 161, which is 8.5%. The highest rate any "positive balance employer" will pay in 1998 - 1.3%. **Payments.** Taxes are paid quarterly to Job Service North Dakota. Certain nonprofit organizations may choose a reimbursement method of financing under which they repay Job Service only for unemployment benefits the state paid out to the organization's former employees. #### **Benefits** An unemployed worker may file a claim for benefits at any Job Service office. If the claimant has sufficient wage credits in a base period, the claimant's most recent employer and all base period employers are notified that a valid claim for benefits has been filed. Employers and claimants have the right to appeal all decisions by Job Service. The minimum weekly benefit paid to a claimant is \$43 per week. If the claim computes to be less than that minimum, no benefits are allowed. The maximum weekly benefit cannot exceed 65% of the average statewide weekly wage of all covered workers. The maximum weekly benefit is computed annually and takes effect on all claims filed after July 1 of each year. For the period July 1, 1998 through June 30, 1999, the maximum weekly benefit amount is \$271. Unemployed workers filing claims may be disqualified for unemployment compensation benefits if they voluntarily quit their last employment without good cause attributable to the employer; were discharged for misconduct connected with their last work; failed to apply for or accept suitable work; lost employment due to participation in a labor dispute; or failed to disclose work and earnings during a period of claim filing. #### Administration Job Service North Dakota administers the state's unemployment insurance programs. For more information on North Dakota's Unemployment Compensation Law, write to Job Service North Dakota, PO Box 5507, Bismarck, ND 58502, or call toll-free instate 1-800-472-2952. Out-of-state calls should be made to 701-328-2814. Persons who wish to file claims may call toll-free in-state 1-800-472-2222. Reference: N.D.C.C. Chapters 52-01 and 52-07. ## HISTORICAL OVERVIEW ## **Significant Changes in Law** 1987 Session. The legislature authorized a reduction of about 15% in annual benefit payments through a decrease in the maximum benefit amount as well as changes in benefit calculations. The array system of establishing employer tax rates was adopted to ensure a stable trust fund reserve. The tax rate for new employers in positive-balance industries was fixed at 3.25% for the first three years. Legislators established an incremental bonding provision requiring contractors on large construction projects to post cash bonds. 1989 Session. The legislature required that the Job Insurance Trust Fund have a reserve each October 1 of 60% of the average annual amount of benefits paid during the previous three years. To shift more of the tax burden to deficit employers, the multiplier for establishing the maximum tax rate was increased from 2.75 to 3.0 times the average tax rate beginning in 1990. The legislature assigned new employers in the construction industry a tax rate of 9%, or the maximum rate, whichever is greater. 1991 Session. The legislature reduced the unemployment insurance tax rate for new businesses, other than those in the construction industry, from 3.25% for the first three years to 2.8% for the first four years. Independent contractor determination was changed from the "ABC Test" to the "Common Law Test." Legislators excluded from unemployment coverage a corporate officer's parent, child or spouse and corporate officers with 25% or more ownership. The benefit eligibility qualifying ratio was lowered from 1.5 times to 1.3 times the high quarter wages and the number of weeks some workers are potentially eligible for benefits was increased by two. The legislature provided for merging the Workers Compensation Bureau with Job Service North Dakota by July 1, 1993, and directed the Legislative Council to study the feasibility, desirability and cost of the consolidation. 1993 Session. The legislature allowed credit to employee experience rating accounts for benefits determined to be overpayments. Legislators relieved employers from back taxes on workers determined by Job Service to be employees, if they previously were issued a certification by the labor commissioner designating the workers to be independent contractors. The benefit eligibility qualifying ratio was increased from 1.3 times to 1.5 times the high quarter wages and the number of weeks some workers are potentially eligible for benefits was decreased by two. Legislators repealed the provisions to merge Job Service with the Workers Compensation Bureau. 1995 Session. The legislature reduced the tax rate for new employers in non-construction industries from 2.8% to 2.2% and in construction industries from 9% to 7%. The rate for negative balance construction employers was increased from 5.4% to 7%. Legislators required claimants to participate in reemployment services if they have been determined likely to exhaust benefits according to a profiling system established by Job
Service. Confidentiality provisions were amended to allow Job Service to disclose information to the North Dakota Occupational Information Coordinating Committee. - 102 - 1997 Session. The legislature created a new table assigning the maximum yearly number of weeks of unemployment compensation benefits available to certain employees in the highway and street construction industry. Legislators changed how unemployment compensation employer rates are determined for certain employers in the highway and street construction industry. The legislature determined that people who file a new claim for unemployment compensation benefits must be advised of tax consequences of receiving unemployment benefits. Legislators created a new class of employees providing services to or on behalf of an educational institution which may be disqualified from receiving unemployment compensation benefits. ## Unemployment Insurance Benefit Payments For year ending September 30 \$ Millions | Fiscal
Year | Benefit
Payments | |----------------|---------------------| | 1984 | 50.1 | | 1985 | 47.0 | | 1986 | 49.5 | | 1987 | 39.2 | | 1988 | 28.8 | | 1989 | 27.7 | | 1990 | 22.5 | | 1991 | 26.9 | | 1992 | 30.4 | | 1993 | 26.0 | | 1994 | 27.3 | | 1995 | 29.1 | | 1996 | 31.6 | | 1997 | 36.9 | | 1998 (est.) | 36.9 | SOURCE: Job Service North Dakota # Comparison of Area States 1998 Unemployment Insurance Rates New Firms in Positive Reserve Industries (1) | State | | Rate | Taxable
Wage Base (2) | Payment Per
Employee | |--------------|-----------------------|-------|--------------------------|-------------------------| | Minnesota | | 1.6% | \$17,200 | \$275 | | Montana | (Depends on Industry) | | | | | | High Rate | 3.6% | 16,500 | 594 | | | Low Rate | 1.1% | 16,500 | 182 | | Nebraska | | 3.5% | 7,000 | 245 | | NORTH DAKOTA | | 2.2% | 14,800 | 326 | | South Dakota | | 1.9% | 7,000 | 133 | | Wisconsin | | 3.05% | 10,500 | 320 | | Wyoming | (Depends on Industry) | | | _ | | | High Rate | 8.63% | 12,500 | 1,079 | | | Low Rate | 1.30% | 12,500 | 163 | ⁽¹⁾ In a positive reserve industry the total benefits paid to workers are less than the total taxes paid by their employers. Rates are for nonconstruction firms. Rates for new construction firms are 3.5% in Nebraska, 3.6% in Montana, 4.4% in Wisconsin, 8.63% in Wyoming, 6.7% in South Dakota, 7.0% in North Dakota, and 7.5% in Minnesota. SOURCE: Job Service North Dakota (updated December 1997). ⁽²⁾ The taxable wage base is the amount of each employee's wages subject to the unemployment insurance tax rate. ## Average North Dakota Employer Tax Rate and Job Insurance **Tax Revenue** | | Average Employer Tax Rates | | | |-----------|----------------------------|---------------|------------| | Calendar | Percent of | Percent of | Tax | | Year | Total Wages | Taxable Wages | Revenue | | 1984 | 2.03% | 3.55% | 51,600,437 | | 1985 | 1.78% | 3.12% | 44,996,074 | | 1986 | 1.63% | 2.88% | 40,750,161 | | 1987 | 2.30% | 4.17% | 59,419,740 | | 1988 | 1.53% | 2.79% | 41,139,949 | | 1989 | 1.25% | 2.31% | 34,927,577 | | 1990 | 0.88% | 1.64% | 26,256,077 | | 1991 | 0.66% | 1.23% | 20,549,358 | | 1992 | 0.79% | 1.48% | 26,271,111 | | 1993 | 0.81% | 1.49% | 28,520,133 | | 1994 | 0.66% | 1.22% | 25,108,174 | | 1995 | 0.61% | 1.12% | 24,997,172 | | 1996 | 0.48% | 0.86% | 20,709,398 | | 1997 (est | t.) 0.46% | 0.84% | 21,514,000 | | 1998 (est | t.) 0.46% | 0.84% | 22,612,000 | SOURCE: Job Service North Dakota # Unemployment Tax Collected Per Capita - 1994 | State | Per Capita Unemployment Taxes | |--------------------------|-------------------------------| | Massachusetts | \$179.73 | | Rhode Island | 160.39 | | Alaska | 147.70 | | Pennsylvania | 146.28 | | Michigan | 131.26 | | Connecticut | 125.94 | | New York | 113.81 | | Washington | 111.06 | | Illinois | 110.28 | | Maine | 98.59 | | Maryland | 94.56 | | New Jersey | 91.08 | | Nevada | 90.37 | | California | 88.41 | | Minnesota | 87.08 | | Oregon | 86.40 | | Delaware | 84.05 | | Ohio | 83.72 | | Vermont | 82.79 | | Wisconsin | 80.43 | | Arkansas | 74.55 | | Missouri | 70.43 | | Kansas | 70.43 | | West Virginia | 67.18 | | Hawaii | 63.48 | | | 62.08 | | Wyoming
New Hampshire | 62.04 | | Montana | 60.15 | | Idaho | 57.61 | | | | | Iowa
Vantualisi | 54.99 | | Kentucky
Colorado | 54.89
52.58 | | | | | Mississippi | 51.89 | | Texas | 51.68 | | Tennessee | 51.51 | | Georgia
Nam Manian | 50.96
50.19 | | New Mexico | | | Florida | 49.10 | | Louisiana | 48.55 | | South Carolina | 48.32 | | Arizona | 42.50 | | NORTH DAKOTA | 42.26 | | Virginia | 39.49 | | Utah | 39.38 | | Indiana | 37.88 | | Alabama | 34.98 | | North Carolina | 34.11 | | Oklahoma | 33.78 | | Nebraska | 26.89 | | South Dakota | 12.27 | | | | SOURCE: Tax Foundation and the Census Bureau. # WORKERS COMPENSATION ## **CURRENT LAW** ## **Imposition** The intent of the workers' compensation program is to take care of injured workers' medical bills; provide wage-loss, impairment, and rehabilitation payments; and, in the case of death, provide monthly payments to spouses and dependents. A properly-insured employer is immune from lawsuits for on-the-job injury of an employee. Employers must include all employees, except those specifically exempted by law, in the workers' compensation insurance program. Exclusions include farm and ranch workers, domestic workers, clergy, federal employees, railroad employees, newspaper delivery people, and real estate brokers and salespeople who operate under a signed contract as an independent contractor. Coverage is optional for executive officers of a corporation, resident family members, employers and self-employed people. #### **Premiums** In North Dakota, workers' compensation insurance is financed through premiums paid by employers. These premiums are among the lowest in the nation. Premiums for each employer are calculated using payrolls, job-based premium rates and loss history. Employers report their payrolls to the North Dakota Workers Compensation Bureau on an annual basis, according to the effective date of the employer's account. The amount of payroll used to calculate the premium for each worker is limited to 70% of the state's average annual wage. This "wage cap" was \$14,200, as of July 1, 1997. Premium rates are set for more than 144 job classifications based on occupational risk, employers' accident experience, medical costs and benefit levels. Premium costs range from 35 cents per \$100 of payroll for clerical workers to \$27.89 per \$100 of payroll for crop spraying pilots, one of the highest classifications. Employers pay premiums to the bureau annually. Some employers may elect to make quarterly payments with interest. An employer who operates a safety program approved by the bureau is entitled to a premium discount. A retrospective rating pilot program allows certain employers who pay annual premiums of \$250,000 or more to pay a deposit premium and then reimburse the bureau for actual costs of claims up to a certain cap. ## **Benefits** An injured worker is responsible for filing a claim, and must do so within one year of the date of the injury to be eligible to receive benefits for the entire length of time he or she is unable to work because of the disability. Although claims may be filed up to one year after an inquiry, the injury itself must be reported to employers within 7 days. Employers must then report to the bureau within 7 days of receiving the report from the worker. Any disability must be substantiated by medical evidence. An injured worker's medical treatment is monitored through a managed care program and is subject to a medical fee schedule. The bureau reimburses the injured worker for "reasonable and necessary" medical treatment. Wage-loss benefits for a worker disabled for at least five days are based on 66 2/3% of the worker's weekly wage, not to exceed 100% of the state's average weekly wage. On July 1, 1997 the state's average weekly wage was \$402. An additional weekly allowance of \$10 is paid for each child under age 18 or incapable of self-support, or age 18 to 22 if a full-time student. Workers identified with medical restrictions in returning to work are evaluated through a workability assessment to determine ability to return to work and eligibility for rehabilitation benefits, which may include formalized retraining. Workers who suffer permanent loss of use of a body part may qualify for a one-time "permanent partial impairment" payment. Death benefits are paid to the survivors of workers killed in an accident. For spouses, the maximum benefit is now the same as the maximum weekly disability benefit. An additional \$10 per week is paid for each dependent child and the surviving spouse receives a one-time payment of \$600 plus \$200 for each dependent child. Burial expenses were doubled during the 1997 Legislative Session from \$2,500 to \$5,000. Total benefits may not exceed \$197,000 over the lifetime of a claim. ## **Dispute Resolution** The Workers' Adviser Program helps workers and employers on claims issues and serve as a litigation alternative. Injured workers may appeal bureau decisions on benefit claims by requesting an administrative hearing or binding arbitration or by appealing to the district court. The bureau pays injured workers' attorney fees only if the worker wins the appeal and only if the worker sought assistance from the Workers' Adviser Program before appealing. Attorneys fees may not exceed 20% of the amount in dispute. #### Fraud A special Fraud Unit within the bureau investigates workers, employers and providers suspected of committing fraud. Fraud Unit savings as of the end of 1997 were nearly \$5 million. #### Administration The Workers Compensation Bureau administers the state's workers' compensation program. For more information on North Dakota workers compensation, write to the North Dakota Workers Compensation Bureau, 500 East Front Avenue, Bismarck, ND 58504-5685, call
(701)328-3800, or call the HelpLine 1-800-777-5033. Reference: N.D.C.C., Title 65. ## HISTORICAL OVERVIEW ## **Significant Changes in Law** **1989 Session.** The legislature changed the methodology for paying attorney fees in claims rehearings and appeals to allow for payment of attorneys' fees, win or lose, at the administrative hearing level, and for payment of fees only if the claimant prevails at the District and Supreme Court levels. Extensive revisions were made to the rehabilitation chapter regarding eligibility procedures and benefit amounts. The bureau's administration was changed from a three-member board of commissioners to a single executive director and an advisory council was created. **1991 Session.** The legislature created binding arbitration as an alternative dispute resolution process, mandated a managed care program and use of a third party administrator to monitor injured workers' medical care, and mandated the bureau adopt a hospital and medical fee schedule. Employers were required to reimburse the bureau up to the first \$250 of medical expenses. The wage base for computing the premium was changed from \$3,600 to 70% of the state's average annual wage. 1993 Session. The legislature created a system of binding dispute resolution for disputes arising out of the bureau's managed care program. The legislature approved a risk management program which allows employers a 5% discount on annual premiums if they design and implement a bureau approved safety program. Suspension of benefits was allowed if an employee applies for benefits in another state for the same injury. An "other states" coverage program was established regarding payment of benefits to North Dakota-covered workers whose injury, disease or death occurred in another state. **1995 Session.** Workers were required to report injuries to their employers within 7 days. Employers were required to report to the bureau within 7 days of receiving reports from workers. The bureau was allowed to use failure to report as a factor in determining claims. Employers with approved risk management programs were allowed to choose medical providers. If a worker wants to choose the provider, the worker must notify the employer in writing before an injury occurs. - 106 - The legislature revoked wage-loss and rehabilitation benefits for workers who do not comply with rehabilitation plans. Wage-loss benefits were stopped for injured workers who receive Social Security Retirement benefits. Permanent partial impairment (PPI) compensation was limited to workers with over 15% whole body impairments. A workers' adviser program was set up to serve as a litigation alternative and to help injured workers with the workers' compensation process. The bureau was authorized to set up a special fraud unit. Fraud involving over \$500 was changed from a class A misdemeanor to a class C felony. Attorney fees may no longer exceed 20% of the amount a claimant receives nor may they be paid by the bureau if the claimant loses. <u>1996 Referred and Initiated Measures.</u> Voters in the June 1996 primary election upheld the changes made by the 1995 legislature. 1997 Session. The 1997 legislature changed the law to increase certain benefits, streamline claims processes, enhance system efficiency, further restrict the potential for fraud, reduce litigation and adjust earlier reforms. The legislature also placed the Bureau within the oversight of a board of directors made up of Bureau constituents appointed by the Governor. The Bureau continues to be managed by an executive director who reports directly to the board. This law also mandated that independent, qualitative performance audits be conducted on all departments every two years with the result being presented to the state auditor and the legislature. These audits must be performed by independent firms recognized as experts in the workers' compensation industry. North Dakota Workers Compensation Premiums Example of Low (Clerical) and High (Aircraft Operations) Occupations | Annual Premium Per Employee | | | |-----------------------------|-----------------|----------------------------| | Year | Clerical | Aircraft Operations | | 1980 | \$13.32 | \$1,503.00 | | 1981 | 12.24 | 1,353.60 | | 1982 | 10.44 | 1,080.00 | | 1983 | 9.00 | 960.84 | | 1984 | 8.28 | 907.92 | | 1985 | 7.92 | 889.20 | | 1986 | 6.92 | 889.20 | | 1987 | 8.28 | 908.64 | | 1988 | 9.00 | 908.64 | | 1990 | 16.92 | 1,426.32 | | 1991 | 24.12 | 1,802.88 | | 1992 | 36.60 | 3,212.26 | | 1993 | 40.32 | 3,483.90 | | 1994 | 50.70 | 3,918.20 | | 1995 | 52.26 | 3,734.58 | | 1996 | 52.82 | 3,757.17 | | 1997 | 49.70 | 3,335.58 | SOURCE: North Dakota Workers Compensation Bureau. SOURCE: North Dakota Workers Compensation Bureau. # **Workers Compensation Fund Status** Fiscal Years 1988 - 1997 ^{*}Liabilities are estimated expenditures on the lifetime of every claim. Assets are the actual current status of premiums, investments and other assets. 414.9 472.0 512.2 360.9 SOURCE: North Dakota Workers Compensation Bureau. 188.7 240.7 167.5 Liabilities ## **Number of Claims Filed** Fiscal Years 1992-1997 Number of Claims 25,000 20,000 15,000 10,000 5,000 0 Fiscal Year 1992 1994 1995 1996 1997 1993 16,843 Wage-Loss 4,068 3,744 3,745 3,459 3,218 2,966 SOURCE: North Dakota Workers Compensation Bureau. # Claims by Rate Class* 506.5 532.4 685.5 Fiscal Year 1996 | Hospitals | 1,509 | |--|-------| | Foundries Imp. and/or Equip. | 1,368 | | Restaurants & Lounges | 1,349 | | Auto & Implement Dealers | 1,274 | | Building Construction | 1,047 | | Nursing Homes | 1,043 | | Trucking and Hauling | 774 | | Street & Road Construction | 686 | | Stores - Retail | 523 | | Building Custodians and
Janitorial Services | 522 | These ten classes accounted for 49.5% of all claims filed during fiscal year 1997. SOURCE: North Dakota Workers Compensation Bureau. # Workers' Compensation Premium Rate Per \$100 of Payroll | Rank | <u>State</u> | Index Rate | |------|----------------------|------------| | 1 | Hawaii | 5.75 | | 2 | Louisiana | 5.47 | | 3 | Florida | 5.26 | | 4 | New York | 4.90 | | 5 | Rhode Island | 4.81 | | 6 | Montana | 4.71 | | 7 | Oklahoma | 4.65 | | 8 | Connecticut | 4.64 | | 9 | Pennsylvania | 4.37 | | 10 | Texas | 4.19 | | 11 | New Hampshire | 4.13 | | 12 | Ohio | 4.12 | | 13 | California | 4.11 | | 14 | Georgia | 4.04 | | 15 | Minnesota | 4.03 | | 16 | Nevada | 3.96 | | 17 | Maine | 3.91 | | 18 | District of Columbia | 3.90 | | 19 | Illinois | 3.77 | | 20 | Kentucky | 3.77 | | 21 | Massachusetts | 3.71 | | 22 | Alabama | 3.64 | | 23 | Vermont | 3.60 | | 24 | Tennessee | 3.59 | | 25 | New Mexico | 3.55 | | 26 | Delaware | 3.54 | | 27 | Missouri | 3.45 | | 28 | Alaska | 3.41 | | 29 | Arizona | 3.38 | | 30 | Colorado | 3.34 | | 31 | Mississippi | 3.30 | | 32 | South Dakota | 3.20 | | 33 | New Jersey | 3.20 | | 34 | Oregon | 3.15 | | 35 | Michigan | 3.05 | | 36 | North Carolina | 3.05 | | 37 | Arkansas | 3.04 | | 38 | Idaho | 3.00 | | 39 | West Virginia | 2.91 | | 40 | Wyoming | 2.85 | | 41 | Utah | 2.64 | | 42 | Kansas | 2.64 | | 43 | Washington | 2.55 | | 44 | South Carolina | 2.38 | | 45 | NORTH DAKOTA | 2.34 | | 46 | Wisconsin | 2.34 | | 47 | Maryland | 2.23 | | 48 | Iowa | 2.17 | | 49 | Nebraska | 2.04 | | 50 | Virginia | 1.91 | | 51 | Indiana | 1.71 | SOURCE: Research and Analysis Section, Oregon Department of Consumer and Business Services, December 1996.